INTERNATIONAL DEVELOPMENT AND HUMANITARIAN ASSISTANCE ACT PROGRAM AND PROJECT DATA PRESENTATION TO THE CONGRESS-FY 1972 LATIN AMERICA #### LATIN AMERICA #### TECHNICAL COOPERATION - REGIONAL SUMMARY | | PROGRAM SUMMARY (In millions of dollars) | | | | | | | | | | | | |----------------------|--|---|----------------------|-------------------|----------------------|---|--|--|--|--|--|--| | FY | Agricultural Population Education & Industrial Program FY & Rural & Manpower & Urban Development Total Development Health Training Development & Support | | | | | | | | | | | | | 1970
1971
1972 | 12.7
14.0
13.4 | 11.3 ^{a/}
15.9 ^a /
17.9 | 25.0
20.9
19.7 | 7.8
8.4
8.6 | 29.6
32.5
35.5 | 86.4 <u>b/</u>
91.7 <u>b</u> /
95.1 | | | | | | | $\underline{a}/$ Includes Development Loan funded grants of \$10,956,000 in FY 1970 and \$15,596,000 in FY 1971 for population programs under Title X of the Foreign Assistance Act. b/ Excludes Public Safety of \$3,825,000 in FY 1970 and \$3,321,000 in FY 1971, which is included in the Economic Supporting Assist ance presentation for FY 1972. # A Concern for People In his second annual review of $\overline{\text{U.S.}}$ foreign policy in February of this year, President Nixon stressed again the U.S. commitment to support the development efforts of Latin American countries: "...For (the people of Latin America) the predominant issues in their relations with us are the content and style of our economic relations. The United States has traditionally responded to these aspirations. We will continue to do so believing that our own purposes are advanced when other governments can meet the needs of their peoples..." Latin America enters the 1970's on a promising note: the region achieved an average per capita GNP growth rate of 3% or more in 1968, 1969, and, in all probability, 1970. However, behind this regional average lies a great diversity in country productive capacity and efficiency, saving and investment levels, population and employment, and income and opportunity distribution. Per capita income still remains low for the region as a whole; the \$500 per capita average cloaks wide divergencies ranging from \$201 in Bolivia to \$974 in Venezuela. Within each country, this divergence in income and opportunity is echoed. The subsistence farmer and the unskilled city laborer have been only limited progress in terms of improving the quality of his life. This is the major challenge to development for the 1970's. # Progress and Problems Persistent poverty in Latin America centers around three problems: - -- First, low productivity, particularly among the poorest classes, keeps per capita incomes low and limits opportunities for better-paying jobs. - -- Second, there is rising disparity between rural and urban incomes. The incomes of the rural population are significantly lower than those of their urban counterparts and have failed to increase proportionately with rises in GNP. - -- Third, rapid population growth contributes to persistent poverty. The higher birth rate among poorer families has distorted income distributions even more over time and has matched, almost step for step, increases in agricultural productivity during the past decade. The rural-urban imbalances poses today, and for the foreseeable future, the most serious obstacle to Latin American development. Low productivity has not only meant that the agricultural sector has failed to keep up with the overall economy. It has also generated historically unparalleled migration to urban centers, attended by acute underemployment and unemployment and acute inadequacies in housing, health, water, schooling and other facilities. Although population growth has thwarted progress in virtually every sector, its effects have been most particularly pervasive in educational development. To date A.I.D. experience points to the need for a comprehensive approach in which outside aid complements the efforts of the recipient country, and attacks a whole range of related problems simultaneously. Breakthroughs in the technology of learning and the organization of education are needed and must be sought to reduce costs and meet existing needs. If Latin American efforts are to succeed, substantial external support will be required. While we can anticipate that other donors will provide the bulk of needed assistance on a multilateral basis, our bilateral effort will be increasingly directed toward innovative approaches to development problems, principally to develop human resources. TECHNICAL COOPERATION - REGIONAL SUMMARY ## Determining Assistance Priorities Development assistance priorities in Latin America are determined within the multilateral framework of the Inter-American Committee of the Alliance for Progress (CIAP). Country reviews, held under the auspices of CIAP, provide opportunities for A.I.D. and the international agencies to exchange views and analyses with each assisted government on needs, policies, and programs. Within this broad framework, A.I.D. and the other agencies frame their respective assistance programs; thus, the U.S. assistance programs proposed for FY 1972 funding have taken into account our own priorities, host country needs and priorities, and what other agencies are providing and plan to provide. Country requests for assistance constitute the necessary -- but not the sufficient -- conditions for U.S. determinations of the composition and magnitudes of assistance programs. The final decisions on the programs proposed for FY 1972 funding reflect. for each country, an assessment of the country's economic and managerial absorptive capacity--the effectiveness with which it can use available resources, internal as well as external, to promote its development--and also of the country's commitment to development, as demonstrated by its willingness to institute reforms where necessary. #### The FY 1972 Program Technical assistance programs of \$95.1 million are proposed in Fiscal Year 1972. Major areas of concentration are education, agriculture and population. Stress is also given export development, tourism, and transfer of scientific and technological knowledge. These latter areas, already singled out by the Latin American countries as requiring major intensified self-help efforts, have been designated by President Nixon as meriting increased U.S. technical assistance efforts. Therefore, they and the complex issues related to urbanization will be given increased emphasis as experience with current assistance efforts accumulates and as assistance techniques and country institutions and policies in these key areas mature. This year's proposal also reflects our growing reliance upon multilateral programs which offer the best avenue to attack problems of mutual interest. Within the proposed \$95.1 million, some \$17.7 million is programmed in support of CIAP and OAS assistance activities in education and science, capital markets. and export promotion. This level of assistance channeled through the OAS is almost double the level in FY 1968. The multilateral focus has also increased in Central America. Technical Assistance is being provided to SIECA (the Common Market Secretariat), and ODECA (Organization of Central American States). The Central American Bank (CABEI) receives A.I.D. support primarily through loans. A.I.D. support to SIECA has included technical assistance in such areas as agricultural planning, industrial and infrastructive planning, fiscal and monetary planning, and customs policy. A highly competent staff of economists, planners and technicians has been developed in SIECA to advise member governments on policies and programs affecting regional integration. Starting in FY 1972, assistance to SIECA will be channeled through a single project, with contract technical assistance provided to help carry out studies in specialized areas. Assistance to ODECA focuses on policy formulation for regional manpower development, textbook development, health and demographic studies. To minimize duplication by coordinating national efforts, additional support is being given to help develop regional federations of public and private universities and regional schools of veterinary medicine, sanitary engineering, business administration, as well as a Food Marketing Institute. Assistance to the small countries of the Caribbean is channeled primarily through regional organizations such as the Caribbean Development Bank and the University of the West Indies. #### Conclusion The technology, managerial competence, research capabilities and productive know-how of the United States are vital parts of the resources needed for the economic development of Latin America. Latin American leaders have placed a high priority on obtaining these inputs and are investing their national energies and resources increasingly in these areas. The programs proposed herein are based on these premises and years of experience of operating projects on the ground in Latin America. They will have a development impact significant to Latin Americans and to U.S. national interest. TECHNICAL COOPERATION - REGIONAL SUMMARY Program Summary By Category of Assistance and Method of Financing (in thousands of dollars) | Program | FY 1970 | FY 1971 | FY 1972 | |---|-----------------------|----------|----------| | | actual | estimate | proposed | | Category of Assistance U.S. Technicians | 35,398 | 32,381 | 31,286 | | | 10,149 | 10,303 | 10,196 | | | 5,044 | 5,466 | 3,741 | | | 35,942 | 43,544 | 49,851 | | Total Assistance | 86,533 <u>1</u> / | 91,6941/ | 95,074 | | Method of Financing Direct A.I.D Other Agency Contract | 35,594 | 38,550 | 36,998
| | | 4,409 | 4,789 | 4,080 | | | 46,530 | 48,355 | 53,996 | | Total Assistance | 86,533 ¹ / | 91,6941 | 95,074 | 1/ Excludes Public Safety of \$3,825 thousands in FY 1970 and \$3,321 thousands in FY 1971; public safety is included in the Economic Security Assistance presentation for FY 1972. Includes grants of \$10,956 thousands in FY 1970 and \$15,596 thousands in FY 1971, from Development Loan funds, for population programs under Title X of the Foreign Assistance Act. # LATIN AMERICA - BASIC DATA | | POPUL A | TION | AR | EA | LABOR
FORCE | GNPa | | TRADE | Н | EALTH AND | EDUCATIO | N | |-------------------------------|-------------------------|--------------------------|-------------------|----------------------------|------------------------|---------------------------------|----------------------------|---------------------------|-------------------------|-------------------------|------------------|------------------------------------| | COUNTRY | TOTAL
(MID-
1970) | ANNUAL
GROWTH
RATE | TOTAL | AGRICUL -
TURAL
LAND | IN
AGRI-
CULTURE | PER
CAPITA
(1970
EST.) | TOTAL
EXPORTS
(1969) | MAIN EXPORTS | PEOPLE
PER
DOCTOR | LIFE
EXPECT-
ANCY | LITERACY
RATE | STUDENTS
AS % 5-19
AGE GROUP | | | MILLIONS | PERCENT | 1,000
50. MILE | PERCENT
OF AREA | PERCENT | DOLLARS | \$ MILLIONS | ITEM | NUMBER | YEARS | PERCENT | PERCENT | | Bolivia | 4.7 | 2.4 | 424 | 13 | 48 | 201 | 182 | Tin | 2,710 | 50 | 32 | 49 | | | 91.9 | 2.7 | 3,286 | 16 | 52 | 366 | 2,311 | Coffee | 1,620 | 57 | 61 | 48 | | | 9.3 | 1.9 | 292 | 19 | 27 | 682 | 1,075 | Copper | 1,530 | 61 | 84 | 71 | | Colombia | 21.1 | 3.2 | 440 | 17 | 47 | 313 | 671 | Coffee | 2,270 | 60 | 73 | 45 | | | 1.7 | 3.2 | 20 | 30 | 49 | 509 | 194 | Coffee | 1,660 | 65 | 84 | 69 | | | 4.1 | 3.0 | 19 | 40 | 61 | 332 | 184 | Sugar | 1.690 | 58 | 65 | 52 | | Ecuador El Salvador Guatemala | 6.1 | 3.4 | 109 | 17 | 53 | 294 | 183 | Bananas | 2,590 | 52 | 68 | 50 | | | 3.4 | 3.4 | 8 | 59 | 60 | 288 | 202 | Coffee | 4,590 | 58 | 49 | 49 | | | 5.3 | 2.9 | 42 | 23 | 65 | 326 | 255 | Coffee | 4,540 | 49 | 38 | 31 | | Guyana | 0.8 | 3.0 | 83 | 15 | 33 | 317 ^c | 121 | Sugar, bauxite, & alumina | 4,410 | 61 | 80 | 74 | | Honduras | 2.7 | 3.4 | 43 | 38 | 67 | 249 | 166 | Bananas | 4,230 | 49 | 45 | 39 | | Jamaica | 2.0 | 1.9 | 4 | 42 | 36 | 556 | 257 | Bauxite, alumina & sugar | 1,490 | 65 | 82 | 53 | | Nicaragua | 1.9 | 3.2 | 50 | 14 | 60 | 390 | 155 | Cotton | 2,100 | 50 | 50 | 42 | | Panama | 1.4 | 3.0 | 29 | 18 | 40 | 693 | 117 | Petroleum & bananas | 1,730 | 66 | 78 | 58 | | Paraguay | 2.4 | 3.1 | 157 | 27 | 54 | 245 | 51 | Meat & wood | 1,580 | 58 | 74 | 52 | | Peru | 13.6 | 3.1 | 496 | 23 | 45 | 396 | 864 | Fish & copper | 2,070 | 54 | 61 | 63 | | Uruguay | 2.9 | 1.3 | 72 | 84 | 21 | 705 | 200 | Wool & meat | 800 | 69 | 91 | 78 | | Venezuela | 10.4 | 3.5 | 352 | 24 | 32 | 973 | 2,892 | Petroleum | 1,090 | 66 | 76 | 57 | ^{a - 1970 in 1969 prices converted at 1969 exchange rates. b - Primary and secondary students. c - 1969 in 1969 prices.} # COUNTRY SUMMARY OF SECTOR ASSISTANCE #### REGION: LATIN AMERICA Agricultural **Population** Education Industrial Program Development COUNTRY Total and an d and and and Support Rural Development Health Urban Development Manpower Training 1970 1971 1972 1970 1971 1972 1970 1971 1972 1970 1971 1970 1971 1970 1971 1972 10,830 10,325 3,650 2,815 2,728 353 291 178 12,364 5,605 4.394 4,029 101 303 2,590 3,167 2,974 Brazil 341 1,064 828 390 340 470 588 510 1,076 806 675 362 130 50 1,164 1,435 3.800 3,078 3,010 Colombia Central American Reonomic Community ROCAP 66 787 749 848 948 905 120 50 260 265 326 2,095 1,576 1,496 756 4,056 3,665 3,526 388 144 781 401 173 Costa Rica 1,780 616 605 235 273 305 103 159 342 227 150 1,917 1,205 El Salvador 863 516 439 322 833 621 343 201 434 358 332 2,395 2,400 2,122 411 1,050 119 75 849 837 682 Guatemala 2,861 3,837 352 1.047 1.03 344 777 997 687 992 339 310 641 735 3,922 Honduras 3,127 3,375 296 580 499 523 575 603 827 907 595 566 621 654 708 692 2,647 503 566 380 624 Nicaragua 2,482 2,490 438 399 470 400 590 530 147 452 426 622 665 2,331 59L 3,285 781 962 1,209 1.142 361 342 437 518 480 2,761 3,442 1,038 891 145 335 335 512 Bolivia 78 1,075 465 60 166 175 1,498 1,467 2,908 1,711 1,310 713 232 Chile 799 607 530 387 376 24 1,194 1,012 817 Dominican Republic 3,039 2,194 1,80d 1,291 99 100 99 10 100 Eastern Caribbean 10 3,569 212 238 270 864 1,272 818 206 321 256 368 271 257 1,919 2,078 2,117 Ecuador 4,180 3,718 1,109 1,104 442 446 471 236 271 252 25 431 387 392 1,140 Guyana 241 269 235 690 890 1,000 29 420 510 575 111 190 Jamaica 324 3,205 3,588 438 838 692 721 964 716 1,066 1,118 1,356 3,986 70d 650 Panama 327 514 357 2,501 2,741 2,427 731 781 64d 332 471 427 497 624 609 190 282 286 751 583 465 Paraguay 1,048 3,919 4,010 4,100 1,391 1,310 1,380 113 360 350 995 965 600 515 495 763 830 910 Peru 152 300 440 223 31 676 360 400 89 114 195 319 394 340 Uruguay 1,236 1,391 1,406 489 809 539 350 118 301 350 202 213 Ven**e**zuela 1,863 1,665 18,129 21,297 700 1,811 5,260 A,2L2 10,915 7,317 5,503 5,207 2,070 2.494 23,200 3,247 3,550 2.782 L.A. Regional Contributions to Inter-American 17,675 13,000 Organizations 10,192 13,000 10,192 17,675 35,497 Total 17,865 25,044 20,881 7,835 8,425 8 645 29,603 32,466 86,533 19,664 12,713 13,973 13,403 11,338 15,949 # SUMMARY OF TECHNICIANS AND PARTICIPANTS BY COUNTRY REGION: LATIN AMERICA Table V | · | | NUMBER OF U.S. TECHNICIANS (Program Overseas) On Duty At Close of Year | | | | | | | | | | NUMBER OF PARTICIPANTS Programmed During Year | | | | | | | | | | |--|---|--|--|--|--|----------------------------|---|---|---|---|----------------------------------|--|---|----------------------|---|--|--|--|---|---|--| | Country | A . | l.D. emp | loyed | Participating agency | | Contrac | tor tech | nicians | | Total | | N | Non-contract | | Contract | | | Total | | | | | | 1970 | 1971 | 1972 | 1970 | 1971 | 1972 | 1970 | 1971 | 1972 | 1970 | 1971 | 1972 | 1970 | 1971 | 1972 | 1970 | 1971 | 1972 | 1970 | 1971 | 1972 | | Brazil
Colombia | 89
22 | 107
27 | 100
24 | 21
10 | 24
9 | 19
6 | 77
26 | 79
8 | 55
7 | 187
58 | 210
44 | 174
37 | 711
156 | կկ2
114 | 486
69 | 1,83 | 237 | 12 3 | 894
160 | 679
125 | 609
74 | | Central American Economic Community: ROCAP Costa Rica El Salvador Guatemala Honduras Nicaragua | 17
12
10
18
13
11 | 16
9
8
20
15 | 16
6
8
19
15 | 2
3
7
4
2
5 | 2
3
5
3
2
6 | 2 5 3 4 5 | 12
19
12
7
12
7 | 13
10
12
7
12
15 | 11
7
14
7
13
12 | 31
34
29
29
27
23 | 31
22
25
30
29
32 | 29
13
27
29
32
28 | 5
45
41
125
138
118 | 94
118 | 27
40
65
51
129
69 | 6
- 22
- 3 | 18
1
37
6
- | 12
1
36
9
16 | 11
45
63
128
138
118 | 45
27
94
100
118
188 | 39
41
101
60
145
69 | | Bolivia Chile Dominican Republic East Caribbean Ecuador Guyana Jamaica Panama Paraguay Peru Uruguay Venezuela L.A.Regional | 25
19
25
-
32
8
6
39
15
17
6
3 | 24
11
28
-
29
8
5
44
14
26
4
3
5 | 24
8
28
27
8
5
37
13
26
4 | 6
-
5
-
-
8
6
1
3
-
14 | 5
-7
-1
1
3
4
7
1
2
-22 | 7 - 5 - 1 1 3 3 6 1 2 - 16 | 15
11
20
10
16
2
6
10
25
7
2
236 | 23
3
12
17
2
1
8
14
23
7
3
230 | 21
7
3
15
14
12
14
21
6 | 46
39
50
10
48
10
53
31
43
255 | 11
9
56
35
50
13 | 52
90
33
43
13
9
52
33
48
12
243 | 36
60
74
5
88
30
65
24
65
24
65
24
65
24
65 | 32
86
43
14 | 81
57
53
2
49
44
28
115
96
45
3 | 9
51
51
-
18
-
30
-
1,86 | 30
90
-
15
6
9
-
55 | 20
58
6
18
4
4
-
44
-
2,471 | 45
64
125
88
48
6
90
78
95
11864 | 102
83
122
86
58
20
116
90
143
47
44
2,446 | 81
77
111
2
55,
62
32
119
96
143,
66
45,
2,474 | | | 303 | 474 | 202 | 07 | 107 | 90 | 522 | 400 | 454 | 1 021 | 1.020 | 026 | 1.060 | 1 774 | 1 624 | 2 104 | 2.063 | 2 827 | 4 354 | A 725 | 4 503 | # LATIN AMERICA #### AGRICULTURAL AND RURAL DEVELOPMENT | | PROGRAM SUM
(In millions of d | | | |-----------------------|----------------------------------|----------------------
---------------------| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | Technical Cooperation | 12.7 | 14.0 | 13.4 | The current program in <u>Guatemala</u> exemplifies such an effort to combine technical and <u>capital</u> assistance. The program is designed to provide part of the essential external resources needed to assure the success of Guatemala's 5 year, \$150 million rural development plan. This major effort of the Guatemalan Government, A.I.D., IDB and other external lending agencies aims to increase and diversify agricultural production in the rural areas, particularly in the Guatemalan highlands where development needs and opportunities are greatest. Past efforts to improve Latin American agriculture have been directed primarily toward the transfer and adaptation of the production technologies of developed nations, partially through the development of research and training programs. In recent years, it has become increasingly apparent that discrete technical assistance projects in agriculture have limited impact unless they are viewed as an integral part of the agriculture sector as a whole. Attention must be given to such factors as inefficient marketing nets, expensive inputs, limited credit, low farm prices, and distortions of relative capital and labor cost. Hence, our technical assistance programs are increasingly being considered within a framework which views all aspects of the agricultural sector --social, economic, technical, and administrative -- in the same context. - A.I.D.'s contribution to the 5-year program will concentrate on improving production credit and marketing techniques and developing programs for training extension agents, supervised credit agents, and rural community development leaders. - U.S. technical assistance is also helping to set up a self-sufficient federation of agricultural cooperatives which will provide a full range of agricultural services to their members. In El Salvador, A.I.D. helped finance a detailed agricultural sector survey. As a result of the survey, the Government of El Salvador has reorganized its services to farmers and with A.I.D. assistance is creating a new Center for Agricultural Technology, similar to a U.S. land-grant university. A.I.D.-assisted research programs have developed high yield, disease resistant beans and local hybrid corn. A new and expanded extension program which has promoted large scale use of fertilizer, improved seed, and plant protection, has resulted in increased yields of both these important staple food crops. Corn production for 1971 is expected to be 35% greater than the record 1970 crop. These efforts, and a new project aimed at improving fresh water fish culture as a source of low-cost protein will continue in FY 1972. As we increasingly focus on an integrated approach to agricultural problems, individual projects will continue to deal with specific bottlenecks and seek to increase productivity for individual commodities, discrete geographic areas or groups of farmers. For example: A team of livestock specialists from New Mexico State University is assisting Paraguay to improve beef production. A Livestock Development Center and an experimental station have already been developed there through A.I.D. assistance. In Fiscal Year 1972, long-range research studies on Paraguayan beef production will be continued, and a beef cattle extension team will be mobilized. In another project in Paraguay, the goal of A.I.D. technical advisors and credit assistance is to double the production of wheat; soybeans and rice by 1975 as compared with 1969. In 1970, increases in these crops were 33%; 50% and 17% respectively over the previous year, indicating that the 1975 goals are not unrealistic. An increase of 200% in credit to small farmers by 1976 is expected to result in a 33% increase in their annual output. In 1972, 10 new credit cooperatives are expected to be formed and the reorganization of 25 others completed. Major research and training efforts are underway in <u>Brazil</u>, a country with considerable untapped agricultural potential. Supported by an A.I.D. development loan, a 5-year technical assistance program to assist Brazilian research capacity will focus on accelerated production of specific food crops, such as corn, rice and beans. This major effort is complemented by two smaller technical assistance projects designed to improve ### LATIN AMERICA #### AGRICULTURAL AND RURAL DEVELOPMENT the protein content of Brazilian corn and to increase the fresh water fish resources in Northeast Brazil. Both projects will help offset large scale protein deficiencies in the diet of low income Brazilians. Assistance is also being provided to assist Brazil develop a more effective seed production and distribution system and A.I.D. is assisting four Brazilian agricultural colleges to develop graduate programs and improve their institutional capacities in teaching, research and extension. In addition, we have supported research centers responsible for the development of high-yield agricultural products. The Inter-American Center for Tropical Agriculture in Colombia is being financed by the Ford, Kellogg, and Rockefeller Foundations and A.I.D. Research on increasing yields already suggests the likelihood of significant breakthroughs in swine, yucca, and rice production. A North Carolina State University contract team will assist Latin American countries with soil fertility testing, and provide training in this important specialty. In addition, through the Latin America regional program we support development of a high-quality graduate level training center at Castelar Agricultural School in Argentina to serve southern South America. Other ways to reinforce Argentina's emerging role as a source of technical assistance to her neighboring countries are under consideration. # PROJECT DATA SUMMARY AGRICULTURE AND RURAL DEVELOPMENT SECTOR: (Dollar Amounts in Thousands) | AGRICULTURE AND RURAL DEVELOPMENT | | | | | , | | | | | | | | | |--|----|--|----------------------------|---------------------------------------|--|-------------------|---|-----------------------------------|-----------------------------------|---|--|-----------------------------------|--| | | Τ | | FY of | FY of
Sched- | The | ough FY 1 | 970 | Est | imoted FY | 1971 | | . | | | Project Title | | Project Number | Initial
Obligo-
tion | uled
Final
Obliga-
tion | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligations
6/30/70 | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligations
6/30/71 | Proposed
Program
FY 1972 | Future
Yeor
Obligo-
tion | Estimated
Total
Cost | | Brazil Agricultural Education Agrarian Reform Agricultural Production Agricultural Marketing Agriculture-Technical Support | * | 512-11-110-094
512-15-120-249
512-15-130-247
512-15-140-248
512-11-199-289 | 1965
1965 | 1972
1975
1974
1972
Cont. | 15,865
1,191
624
2,765 | 538 | 426
86 | 1,475
375
110
434
277 | 1,681
444
147
441
268 | 1,175
357
49
190
9 | 2,728
1,378
465
121
539
225 | 1,869
145
Cont. | 18,718
3,900
1,000
3,738
Cont. | | Agricultural Education Agricultural Production Agricultural Marketing | | 512-11-110-297
512-15-130-298
512-15-140-299 | 1963
1963
1964 | 1970
1971
1970 | 554
9, 129
1 , 168 | 8,701 | 428 | 144
- | 16
380
71 | 1
192
22 | - | -
-
- | 554
9,273
1,168 | | Colombia National Agricultural Planning | ļ | 514-11-190-097 | 1967 | 1972 | 1,172 | • - | | 390 | 380 | 119 | 340 | - | 1,902 | | Agricultural Education Central American Economic Community: | | 514-11-110-120 | 1966 | 1970 | 2,908 | 2,273 | 635 | - | 405 | 230 | - | - | 2,908 | | ROCAP Agricultural Planning | | 596-11-140-026 | 1969 | 1973 | 314 | 153 | 161 | 120 | 184 | 97 | 50 | 40 | 524 | | Agricultural Policy and Development | | 596-11-150-001 | 1963 | 1968 | 799 | 793 | 6 | - | 6 | - | - | - | 799 | | Costa Rica Agricultural Development | | 515-11-140-038 | 1964 | 1974 | 1,740 | 1,615 | 125 | 505 | 450 | 180 | 235 | 360 | 2,840 | | Agricultural Education | | 515-12-110-113 | 1970 | 1971 | 350 | - | 350 | 100 | 400 | 50 | - | - | 450 | | *Detailed project narrative—See Table III | To | tal (includes pr | ojects | liste | d on fol | lowing | pages) | 13,973 | 16,039 | 7,596 | 13,403 | | | # NUMBER OF U.S. TECHNICIANS (Program Overseas) | | On Duty At Close of Year | | | | | | | | | |--------------------|--------------------------|----------|-------------------|--|--|--|--|--|--| | TYPE OF TECHNICIAN | Actual | Estimate | Proposed | | | | | | | | | FY 1970 | FY 1971 | FY 1972 | | | | | | | | A.I.D. employed | 50 | 47 | ¹ 41 | | | | | | | | | 29 | 32 | 27 | | | | | | | | | 137 | 144 | 12 ¹ 4 | | | | | | | | Total | 216 | 223 | 192 | | | | | | | # NUMBER OF PARTICIPANTS | | Programmed During Year | | | | | | | | | |---------------------|------------------------|---------------------|---------------------|--|--|--|--|--|--| | TYPE OF PARTICIPANT | Actual
FY 1970 | Estimate
FY 1971 | Proposed
FY 1972 | | | | | | | | Non-contract | 318 | 269 | 272 | | | | | | | | Contract | 151 | 256 | 201 | | | | | | | | Total | 469 | 525 | 473 | | | | | | | # PROJECT DATA SUMMARY AGRICULTURE AND RURAL DEVELOPMENT SECTOR: *Detailed project narrative—see TABLE III (Dollar Amounts in Thousands) Part 2 FY of Through FY 1970 Estimated FY 1971 FY of Sched-Estimated
Proposed Future Initial Obligauled Final Unliqui-dated Unliqui-Project Title Project Number Program Year Total Obliga-Obliga-Expendi Expendi dated FY 1972 Obligations Cost Obliga-Obligation 6/30/71 Obligation 6/30/70 tion tions tures tures tions tion El Salvador Agricultural Development 519-11-110-012 1955 1973 4.423 4,258 165 863 656 372 1,000 7,336 1,050 Guatemala 1,031 Agricultural Development 1971 686 520-11-190-197 1975 410 276 710 1,234 2,630 Cooperative Development 520-15-150-200 1971 1975 361 1,218 251 110 321 1,900 Agricultural Modernization and Diversifica-520-11-190-194 1969 558 tion 1970 276 282 282 558 Agricultural Education 520-11-110-190 1969 1970 319 199 120 120 319 Honduras 1,689 522-11-190-036 1964 1973 134 104 33 40 350 Agricultural Productivity 580 1,555 303 404 2,922 1965 200 1,884 Forest Management 264 750 522-11-170-056 1975 600 230 Nicaragua Agricultural Production & Diversification 524-11-110-073 1970 1972 166 127 243 263 107 470 879 39 Irrigation Development 524-11-120-047 1970 1971 133 23 110 120 143 Agricultural Institutional Development 524-11-110-057 1958 1971 2,833 280 181 2,553 146 245 2,979 Bolivia 3,268 Rural Development 511-11-190-364 1967 1976 2,743 525 1,038 1,388 175 891 1,420 6,617 Dominican Republic 8,938 781 Agriculture Development Support 517-55-190-059 1965 1975 8,157 1,062 514 607 300 10,640 795 Ecuador 2,720 Agricultural Production 518-11-190-051 1962 1975 2,828 108 238 310 36 270 588 3,924 504-11-120-039 874 401 446 467 Diversification & Development of Agriculture 1967 1974 1.275 540 307 471 2.659 Jamaica Agriculture Production and Marketing 532-11-140-023 1964 1970 771 729 42 32 10 771 Panama 1,745 1,581 164 հեր 3,046 Agricultural Development 525-11-190-070 1962 1976 512 232 357 432 (Dollar Amounts in Thousands) | ECTOR: AGRICULTURE AND RURAL DEVELOPMENT | | (Dollar / | Amounts | in Thou | sonds) | | | | | | | | Part 2 | |--|---|--|--|--|------------------|-------------------|--|-------------------|-------------------|--|--|--|--------------------------------| | | | | FY of | FY of
Sched- | The | rough FY 19 | 770 | Esti | mated FY | 1971 | | F. | Estimated | | Project Title | * | Project Number | Initial
Obliga-
tion | uled
Final
Obliga-
tion | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligation
6/30/70 | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligation
6/30/71 | Proposed
Program
FY 1972 | Future
Year
Obligations | Total | | Paraguay Agricultural Productivity & Institutional Development | * | 526-15-110-050 | 1965 | 1976 | 4,596 | 4,063 | 533 | 781 | 1,015 | 299 | 640 | 1,897 | 7,914 | | Peru Agricultural Institutional Development and Operations Agricultural Programs Planning & Research | * | 527-11-110-060
527-11-140-053 | 1962
1962 | 1974
1974 | 8,688
3,167 | 7,886
2,814 | 802
353 | 950
360 | 1,132
401 | 620
312 | 1,380
995
385 | 1,903
1,088 | 12,536
5,000 | | Uruguay
Agricultural Institutional Development | | 528-11-110-041 | 1965 | 1974 | 1,220 | 911 | 309 | 300 | 330 | 279 | 440 | 500 | 2,460 | | Regional Projects Agricultural Sector Support Castelar Graduate School Soil Fertility International Tropical Agriculture (CIAT) Agricultural Marketing Systems Agricultural Management | * | 598-13-190-546
598-15-110-541
598-13-120-001
598-15-110-545
598-13-150-548
598-15-190-547 | 1972
1971
1970
1971
1972
1972 | 1975
1975
1974
1975
1974
1975 | 326
-
- | - | 326
-
- | 585
363
680 | 45
674
340 | 540
15
340 | 1,863
170
323
370
750
150 | 580
1,252
617
2,525
576
610 | 2,160
1,651
3,955
726 | | National Markets Integration
Inter-American Geodetic Survey | | 598-15-260-440
598-11-120-454 | 1966
1963 | 1971
1971 | 898
1,316 | 798
1,316 | 100 | 113
70 | 99
70 | 63 | - | - | 996
1,386 | - | | | | | | | | | | | | | *Detailed project narrative—see TABLE III | | | | | | | | | | | | | | | PROJECT TITLE | SECTOR | FUNDS | |-------------------------------|-----------------------------------|---| | Anniaultural Education | Agriculture and Rural Development | T.C. | | Agricultural Education | PRIOR REFERENCE | INITIAL OBLIGATION SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 512-11-110-094 | p. 15, FY'71 LA P.D. B. | FY: 1957 FY: 1972 | Project Target and Course of Action: To improve the capacity of cooperating Brazilian colleges to (a) provide leadership in developing Brazil's agricultural and rural resources and (b) train required agricultural specialists. Technical assistance is provided to four Brazilian schools through contracts with U. S. universities. i.e. the Federal University of Visosa (Purdue University): and the agricultural colleges of the Universities of Rio Grande do Sul (University of Wisconsin). Ceara (University of Arizona), and São Paulo (Ohio State). The U.S. universities provide professors to help strengthen and upgrade faculty, establish graduate programs, revise curricula, improve administration, develop applied research programs, and improve extension services. Brazilian professors from the cooperating schools receive training in the U. S. at M.S. and Ph.D. levels. Progress to Date: Graduate level programs have been established in three of the Brazilian schools, and a fourth is planned for the University of Ceara. Estimated graduate enrollment in these schools for 1972 is 325. Staff members with M.S. and Ph.D. degrees have increased from 27 in 1962 to 293 in 1971. The goal for 1972 is 345. Other achievements of the program have been (1) Brazilian acceptance of the concept of integrating teaching. research, and extension; (2) acceptance of a leadership role in agriculture development within the respective states: and (3) educational and organizational reform. particularly replacing the "catedratico" or chair system with a modern departmental system. FY 1972 Program: Emphasis will continue on strengthening graduate programs, increasing involvement of the colleges in state agricultural development programs, expansion of applied research programs, and training of Brazilian faculty members in the U. S. (Arizona, \$390,000; Wisconsin, \$444,000; Purdue, \$374,000; Ohio State, \$105,000). U. S. Technicians: Six Purdue professors and three manyears of short-term advisors; seven Arizona professors and nine months short-term; seven Wisconsin professors, three OSU professors to assist the respective Brazilian colleges. Two direct-hire technicians to coordinate, supervise and monitor activities. Participants: Through the university contracts 71 participants(including extensions) will be trained in agricultural economics, animal, plant, soil, and rural social science at the participating U. S. universities. Commodities: Laboratory equipment. Other Costs: Computer services, teaching aids. | | | PRINCIPAL CONTRACTORS/AGENCIES | | | | | | | | | | |-----------------|-------------|--------------------------------|-----------------|-------------------|--------|-----------------------|-------|--------|-----------------|-------|-------------------------| | | Obligations | Expenditures | Unliquidated | | | University of Arizona | | | | | | | Through 6/30/70 | 35 965 | 71. 1.01. | 0- | | Est | imated FY | 1971 | Proj | osed FY | 1972 | University of Wisconsin | | Inrough 6/30/70 | | 14,484 | 1.381 | | Direct | Contract | | Direct | Contract/ | | Purdue University | | Estimated FY 71 | 1,475 | 1,681 | - | Cost Components | AID | Other
Agency | Total | AID | Other
Agency | Total | Ohio State University | | Estimated | • | | | U.S. Technicians | 66 | 830 | 896 | 40 | 800 | 840 | | | through 6/30/71 | 17,340 | 16,165 | 1 , 175 | Participants | 34 | 479 | 513 | 16 | 458 | 474 | | | | | Future Year | Estimated | Commodities | - | 47 | 47 | - | 20 | 20 | | | | | Obligations | Total Cost | Other Costs | 19 | | 19 | 9 | 35 | 44 | | | Proposed FY 72 | 1,378 | _ | 18 ,7 18 | Total Obligations | 119 | 1,356 | 1,475 | 65 | 1,313 | 1,378 | | | · , | TROJECT DATA | | |-------------------------------|-----------------------------------|---| | PROJECT TITLE | SECTOR | FUNDS | | Agrarian Reform | Agriculture and Rural Development | T.C. | | | PRIOR REFERENCE | INITIAL OBLIGATION SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 512-15-120-249 | p. 16, FY 71 LA P.D.B. | FY: 1965 FY: 1975 | Project Target and Course of Action: To assist the Special Group for the Rationalization of the Northeast Sugar Zone (GERAN) to bring about social and economic reform through diversification and modernization of agroindustry and land redistribution in the Northeast (NE). GERAN seeks to modernize the NE sugarcane industry while reducing the area needed for sugar growing and thereby release unused land for redistribution. U.S. support will assist GERAN to build a personnel and management system for planning and coordinating projects, training personnel outside Brazil, and carrying out short-term studies in selected problem areas. GERAN encourages NE sugar growers and processors to develop and submit modernization plans according to established criteria. Progress to Date: A.I.D.-financed studies of the
NE Sugar Zone helped stimulate the creation of GERAN in 1966. It was further reorganized in 1968 and strengthened through new legislation in 1969. Modernization projects have been submitted by four sugar mills and approved by GERAN. There are 27 more projects in final stages of preparation. Aerial mapping of the region has been completed and results are being used for soil mapping. A national cadastral survey has provided the statistical basis for new land taxes. Productivity studies in sorghum and beans are underway and surveys for crop uses of coastal tablelands are completed. In February 1971, the first land was expropriated with approximately 200 families being resettled on 4,400 hectares. Work continues on feasibility studies for irrigation of some 670,000 acres in the San Francisco Valley area. FY 1972 Program: A.I.D. will continue to provide organizational and management assistance to GERAN and assist in establishing a training program utilizing state universities and regional agricultural training centers. Additional investigations of suitable crops for diversification will be undertaken. U.S. Technicians: GERAN will be assisted by: three Clapp and Mayne technicians on development planning (\$120,000); one Hawaii Agro-Tech on sugarcane transportation (\$11,000). Three U.S.D.A. crop/land-use specialists will divide their attention between SUDENE and GERAN. Three direct-hire technicians will supervise the overall program. Participants: 26 Brazilians from GERAN & participating private sugar mills will receive short-term training in mill management, land-use planning, and modernization techniques in the U.S., Mexico, and Puerto Rico. Commodities: Training materials. Other Costs: Local travel and training costs. | | | U.S. DOLLA | R COST (In Thouse | ands) | | | | | | |-------------|-----------------------|---|--|---|--|---|---|---|---| | Obligations | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | | 1 101 | 765 | 1126 | | Esti | | 1971 | Pro | T - 7 | 1972 | | | 444 | - | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | | | U.S. Technicians | 90 | 169 | 259 | 75 | 266 | 341 | | 1,566 | 1,209 | 357 | Participants | 96 | - | 96 | 102 | _ | 102 | | | Future Year | Estimated | Commodities | 10 | _ | 10 | 15 | - | 15 | | | Obligations | Total Cost | Other Costs | 10 | _ | 10 | 7 | - | 7 | | 465 | 1,869 | 3 , 900 | Total Obligations | 206 | 169 | 375 | 199 | 266 | 465 | | | 1,191
375
1,566 | 1,191 765
375 444
1,566 1,209
Future Year
Obligations | Obligations Expenditures Unliquidated 1,191 765 426 375 444 - 1,566 1,209 357 Future Year Obligations Estimated Total Cost | Obligations Expenditures Unliquidated 1,191 765 426 375 444 - 1,566 1,209 357 Future Year Obligations Estimated Total Cost Other Costs | 1,191 765 426 Cost Components Direct AID | Deligations Expenditures Unliquidated | Obligations Expenditures Unliquidated 1,191 765 426 | Obligations Expenditures Unliquidated 1,191 765 426 Cost Components Direct AID Other Agency Total AID 1,566 1,209 357 Other Obligations Cost Components Commodities | Obligations Expenditures Unliquidated 1,191 765 426 Cost Components Direct AID Other Agency Total AID Other Agency Total AID Other Agency Other Agency Other Other Agency Other Other Agency Other Other Other Costs | Clapp & Mayne Hawaii Agro-Tech U.S.D.A. PRINCIPAL CONTRACTORS/AGENCIES EL SALVADOR PROJECT DATA TABLE III | • | | | | |-------------------------------|------------------------------------|--------------------|----------------------------| | AGRICULTURAL DEVELOPMENT | Agricultural and Rural Development | | TC | | | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 519-11-110-012 | p. 154, FY 71 LA PDB. | FY: 1955 | FY: 1973 | Project Target and Course of Action: To assist El Salva-creation of a center for export development (principally dor to meet its domestic food requirements and expand agricultural exports. Salvadoran targets include: improve-agricultural sector analysis will occupy a central role ment of the National School of Agriculture and the Research in future policy planning and execution. AID loans for and Extension Services; better management of agricultural credit; increased production of basic food crops and special non-traditional exports; improvement of the marketing and storage system; and improvement of fresh water fish culture. Progress to Date: AID assisted research and extension programs combined with fertilizer demonstration projects, have developed a high-yield, disease-resistant bean and local hybrid seed corn. Corn production, for example, is expected to be 35% higher in 1971 than the record crop of 275,000 Metric tons attained in 1970. A University of Florida contract is being used to provide assistance to the National Agricultural School to upgrade curriculum, instruction, and administration. Of 90 recommendations made over the past twoyears for administrative, curriculum and operational reform some 75 have already been adopted. Other significant related governmental actions are the recent enactments of a new irrigation legislation and the agricultural products.) A recently completed AID financial FY 71 & 72 will concentrate on Agricultural sector
projects such as a cadaster loan and a loan to establish a Center for Agricultural Technology (CENTA). FY 1972 Program: U. S. Technicians: One AID Agriculture Officer; four full time and ten short-term USDA advisors to work with Ministry of Agriculture in research, credit, extension, production and marketing. One long-term Auburn University advisor on Fishculture, 7 long-term advisors from University of Florida and another University, to be selected, on research and education for CENTA. Participants: 20 National Agriculture School faculty for degree training in U. S. and 10 from Ministry for various short courses and seminars. Commodities: Laboratory equipment and training aids. Other Costs: Printing and local hire. | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |------------------------------|-------------|------------------------------|-------------------------|-------------------------------|---------------|------------------------------|-----------|---------------|------------------------------|------------|---------------------------------------| | | Obligations | Expenditures | Un liquidated | · | | | OBLIG | SATIONS | | | PASA - USBA | | Through 6/30/70 | 4,423 | 4,258 | 165 | | Est | imated FY | 1971 | Pro | posed FY | 1972 | University of Florida | | Estimated FY 71 | 063 | 656 | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | Auburn University Other university by | | Estimated
through 6/30/71 | 5 006 | 4,914 | 372 | U.S. Technicians Participants | 40
80 | 618 | 658
80 | 40
200 | 750 | 790
200 | contractor to be selected. | | | | Future Year *
Obligations | Estimated
Total Cost | Commodities Other Costs | 42
31 | 30
22 | 72
53 | 22
18 | 20 | 22
38 | | | Proposed FY 72 | 1,050 | 1,000 | 7,336 | Total Obligations | 193 | 670 | 863 | 280 | 770 | 1,050 | | | 20011117. | 11103201 271171 | | | |-------------------------------|-----------------------------------|------------------------|--------------------------| | PROJECT TITLE | SECTOR | FU | NDS | | | Agriculture and Rural Development | | TC | | AGRICULTURAL DEVELOPMENT | PRIOR REFERENCE | INITIAL OBLIGATION SCH | HEDULED FINAL OBLIGATION | | PROJECT NUMBER 520-11-190-197 | p. 159, FY 71 LA P.D.B. | FY: 71 | FY: 75 | Target and Course of Action: To assist Guatemala to carry out a new \$143 million Rural Development Plan for FY 1971-75 focused on crop production and diversification, agricultural credit, marketing and storage, and manpower and institutional development. Implementation of the Plan will be financed in part by A.I.D.'s \$23 million Rural Development Loan signed in July, 1970, and primarily from Guatemalan resources. The A.I.D. inputs will help a) establish crop research programs, coordinate research and extension activities, and manage supervised credit; b) operate the new Agricultural Development Bank (BANDESA), specifically bank administration, accounting and data processing; c) operate the new Agricultural Commercialization Institute (INDECA), including development of a grain price stabilization program and expansion of storage facilities; and d) train agricultural extension and credit agents. Progress to Date: The public agencies in the agricultural sector have been completely reorganized as required by the five-year Rural Development Plan. Legislation has been passed establishing BANDESA and INDECA. A special section has been organized in the Ministry of Agriculture to administer training and education programs. The Ministry's budget for research and extension has been significantly increased and the number of extension personnel more than doubled in 1971. Discussions have begun with international foundations for the establishment of a semi-autonomous food crop research center to develop high producing varieties adapted to Guatemalan conditions and techniques of cultivation. FY 1972 Program: U.S. Technicians - A.I.D.: 1 Food and Agriculture Officer; 1 Deputy Food and Agriculture Officer. - Contract: a) Cal. Polytechnic 2 long term advisers to Vocational Agricultural School; b) Miss. State, 11 short term advisers: in basic food crops, fruit and vegetables, production, marketing, training and credit. Other Costs: Local agriculture adviser; local travel costs; invitational travel of consultants (\$36,000). Contract third country advisers - 1 in horticulture; 1 in credit, and 4 short term advisers in credit (\$50,000). Contract for local training (\$50,000) and allowances for locally trained participants (\$130,000). | | | PRINCIPAL CONTRACTORS/AGENCIES | | | | | | | | | | |-----------------|-------------|--------------------------------|-------------------------|-------------------------|---------------|-----------------------------|-------|--------|--------------------------|-------|--| | | Obligations | Expenditures | Unliquidated | | OBLIGATIONS | | | | | | | | Through 6/30/70 | _ | _ | _ | | Est | imated FY | 1971 | Pro | posed FY | 1972 | | | Estimated FY 71 | 686 | 410 | | Cost Components | Direct
AID | Contract
Other
Agency | Total | Direct | Contract Other
Agency | Total | California Polytechnic.
Mississippi State | | Estimated | | , | | U.S. Technicians | 65 | 194 | 259 | 67 | 377 | 444 | | | through 6/30/71 | 686 | 410 | 276 | Participants | 33 | | 33 | | | | | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | 84 | 310 | 394 | 36 | 230 | 266 | | | Proposed FY 72 | 710 | 1,234 | 2,630 | Total Obligations | 182 | 504 | 686 | 103 | 607 | 710 | | | | I NOSECI DATA | I ADEL III | |--------------------------------|-----------------------------------|--| | PROJECT TITLE | SECTOR | Funds | | Cooperative Development | Agriculture and Rural Development | T.C. | | PROJECT NUMBER 520-15-150-200* | P. 159, FY 71 P.D.B. | INITIAL OBLIGATION SCHEDULED FINAL OBLIGATION FY: 1971** FY: 1975 | Project Target and Course of Action: To assist national cooperative federations to become self-sufficient and effective instruments for improvement of productivity and living standards in rural Guatemala. A national federation of savings and credit cooperatives. called FENACOAC, supported by AID financing and CUNA. Credit Union National Association, is carrying out a technical assistance plan to strengthen existing co-ops. and create new ones. By the end of 1976 FENACOAC seeks to become economically self-sufficient through membership dues contributions from the members of the individual agricultural marketing and production cooperatives. An ATD contractor ACDI. Agricultural Cooperative Development International, is assisting in the formation of regional cooperatives to provide credit, marketing and other services to producer members. When three such regional co-ops have been established, they will form a federation. The Federation will begin to assume the promotion and supporting functions of the U.S. contractor using income from the member coops. Progress to Date: The staff of the savings and credit federation has been expanded and trained, equipment and vehicles provided, insurance and bonding service instituted and a materials production center established. Membership in credit cooperatives of FENACOAC has expanded from 8,800 in 1968 to 20,000 in 1970 while savings have increased from \$232,000 to \$555,000. In 1970 4,000 loans were made totaling \$700,000. The agricultural cooperatives activity was initiated in October, 1970. The contractor has employed and trained most of the Guatemalan personnel required and the initial work has been well received by the producers who will form the first regional cooperative. FY 1972 Program: U.S. Technicians - Direct hire Cooperatives Advisor; Agricultural Cooperatives Advisor and Assistant under A.C.D.I. contract. Participants - Two for agricultural credit training in U.S. and Puerto Rico, 3 mo. each. Commodities - Vehicles and office equipment under A.C.D. I. contract. Other Costs - In-country training, A.C.D.I. locals and operating costs, technician travel, CUNA Advisor (TCN) and local secretary, contribution to operation costs of FENACOAC. - * Renumbered from 520-15-995-200. - ** Earlier Coop activity carried out under Project 187. | | | | U S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |------------------------------|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|-----------|---------------|------------------------------|----------|----------------------------------| | | Obligations | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | | | Through 6/30/70 | - | _ | _ | | Est | imated FY | | Prop | posed FY | 1972 | Agricultural Cooperative | | Estimated FY 71 | 361 | 251 | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | Development International (ACDI) | | Estimated
through 6/30/71 | 361 | 251 | 110 | U.S. Technicians Participants | 27
9 | 22 | 49 | 32
3 | 44 | 76
3 | CUNA International | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | 15
162 | 9
118 | 23
280 | 100 | 6
136 | 6
236 | | | Proposed FY 72 | 321 | 1,218 | 1,900 | Total Obligations | 212 | 149 | 361 | 135 | 186 | 321 | | | Cooming: | I KOJECI DATA | | | _ | |-------------------------------|-----------------------------------
--|---------------------------------|---| | PROJECT TITLE | SECTOR | The state of s | FUNDS | | | RURAL DEVELOPMENT | AGRICULTURE AND RURAL DEVELOPMENT | INITIAL OBLIGATION | T.C. SCHEDULED FINAL OBLIGATION | | | BBOJECT NUMBER 511-11-190-364 | p. 177. FY 71 P.D.B. | FY: 1967 | FY: 1976 | | Project Target and Course of Action: To (a) promote import substitution and increase exports; (b) diversify crop production; and (c) promote integration of the rural population into the economic, social and political life of Bolivia. Utah State University on AID contract is assisting the Ministry of Agriculture, the National Wheat Institute and agricultural and livestock cooperatives in all aspects of wheat, sheep, llama and alpaca production and marketing. AID also assists Bolivia to develop other agricultural institutions and the national community development program. Progress to Date: Recent production increases provide one measure of progress in agricultural institution-building: In 1970, wheat production increased 20% to 75,000 MT. Wheat milling increased 50% in 1970 to 28,000 MT. Sheep wool marketed by the national wool marketing association (COMBOLFA) increased from 253,000 kilos in 1969 to 329,000 kilos in 1970. In addition, Bolivia expects to export 12,000 head of beef, 4,000 MT of corn and 10,000 MT of rice in CY 1971; all were previously imported. The Agricultural Reform agency now has 18 operating field units which have issued over 450,000 land titles. The Community Development Service has assisted community groups in completing over 4,500 small, self-help projects, e.g. bridges, farm to market roads, irrigation canals, school room construction and repair, etc. FY 1972 Program: Utah State University will continue to assist in improving wheat yields and marketing, and to advise on improvement of livestock breeding and marketing practices. AID will also provide technical assistance in preparation for a possible \$8 million Agriculture Production and Marketing loan which complements IDB and World Bank activities in the agricultural sector. Agriculture Production and Marketing - \$255,000; 2 supervisory direct hire technicians-\$80,000; 4 consultants, various fields, to evaluate AID technical assistance in agriculture (contractor to be determined) \$150,000; 3 participants from Ministry to study agriculture production and marketing in U.S. - \$15,000; invitational travel - \$10,000. Sheep, Llama, Alpaca - \$198,000: 3 Utah State contract breeding/marketing specialists - \$120,000; 8 short-term Utah State contract consultants - \$45,000; breeding stock-\$20,000; 2 COMBOFLA participants in marketing techniques to U.S. - \$13,000. Community Development - \$35,000: 1 AID supervisory technician - \$30,000; invitational travel - \$5,000. Cereals Development - \$403,000: 7 Utah State contract specialists in seed, fertilizer, extension, agronomy, marketing and credit-\$310,000; 8 short-term contract consultants for 30 man-months-\$40,000; seeds and other commodities-\$40,000; 2 contract participants - \$13,000. | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |-----------------|--------------|--------------|--------------|-------------------|--------|----------------|-------|--------|---------------------|-------|--------------------------------| | | Obligation s | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | | | Through 6/30/70 | 3,268 | 2,743 | 525 | , | Est | mated FY | 1971 | | osed FY | 1972 | | | Inrough 6/30/70 | 3,200 | ····· | 323 | Cost Components | Direct | Contract Other | Total | Direct | Contract /
Other | Total | | | Estimated FY 71 | 1,038 | 1,388 | | Cost Components | AID | Agency | 10101 | AID | Agency | 10101 | UTAH STATE UNIVERSITY | | Estimated | | | | U.S. Technicians | 135 | 629 | 764 | 110 | 665 | 775 | | | through 6/30/71 | 4,306 | 4,131 | 175 | Participants | 50 | | 50 | 41 | | 41 | | | | | Future Year | Estimated | Commodities | 92 | 105 | 197 | | 60 | 60_ | | | | | Obligations | Total Cost | Other Costs | 25 | 2 | 27 | 15 | | 15 | | | Proposed FY 72 | 891 | 1,420 | 6,617 | Total Obligations | 302 | 736 | 1038 | 166 | 725 | 891 | | PROJECT TITLE Agricultural Productivity and SECTOR FUNDS Agriculture and Rural Development TC Institutional Development PRIOR REFERENCE INITIAL OBLIGATION SCHEDULED FINAL OBLIGATION 526-15-110-050 p. 217 FY 71 LA P.D.B. PROJECT NUMBER 1965 FY: 1976 Project Target and Courses of Action: To accelerate transition from subsistence to commercial agriculture and increase agricultural exports. The project seeks to: (1) assist the Ministry of Agriculture to formulate policies and execute programs in production and marketing; (2) help Paraguay increase production of beef by 15% from 1969 to 1976, wheat, rice and soybeans by 100% between 1969 and 1975, and the annual value of small farmer production by 33%. Progress to Date: Agricultural services have been consolidated under the Ministry, production plans completed for wheat and soybeans, a Central Accounting Office established, plans developed for an agricultural census, and the research and extension service focused on major production targets. A National Livestock Development Center and a new livestock experiment station have been established, and 15 animal nutrition studies are expected to be completed in FY 1972. Wheat production increased by 25%, rice by 17% and soybeans by 50% in 1970. Pilot programs to provide credit to small farmers have been initiated. # FY 1972 Program: U.S. Technicians: Two U.S. direct-hire rural development officers will coordinate the program (\$65,000). Four USDA technicians in planning, marketing and statistics will assist the Ministry in production planning, marketing, budgeting, organization and administration (\$159,000). A New Mexico State University team of four livestock advisors and two economists will support broad Paraguayan efforts to increase beef production through improvements in the agricultural curriculum at the National University, application of improved animal nutrition practices, training in livestock research and development, and promoting increased private sector participation (\$155,000). Participants: 31 from the Ministry, University and credit cooperatives, to study crop and livestock development planning, statistics and credit in U.S. under USDA arrangements (\$130,000). Commodities: equipment (7 motorcycles for Peace Corps volunteers working in credit programs, 2 vehicels and audio-visual materials (\$60,000). Other Costs: Salaries of 4 local hire, local travel, training and printing (\$46,000). 3rd country national cooperative on CUNA contract to help develop 10 new cooperatives and reorganize 25 existing ones to increase small farmer production (\$25,000). | | <u> </u> | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPA | L CONTRACTORS/AGENCIES | | |------------------------------|-------------|--------------|--------------|-------------------------------|---------------|------------------------------|-------------|---------------|------------------------------|------------|------------------|----------------------------|--| | | Obligations | Expenditures | Unliquidated | | OBLIGATIONS | | | | | | NEW MENTOS SEASE | | | | Through 6/30/70 | 4.596 | 4,063 | 533 | | Est | imated FY | | | posed FY | | a | MEXICO STATE
UNIVERSITY | | | Estimated FY 71 | 781 | 1,015 | _ | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | | | Estimated
through 6/30/71 | 5,377 | 5,078 | 299 | U.S. Technicians Participants | 119
92 | 391 | 510
92 | 65
130 | 314 | 379
130 | CUNA | INTERNATIONAL | | | | | Future Year | Estimated | Commodities | 98 | - | 98 | 60 | - | 60 | 11 | | | | | | Obligations | Total Cost | Other Costs | 51_ | 30 | 81 | 46 | 25 | 71 | | | | | Proposed FY 72 | 640 | 1,897 | 7,897 | Total
Obligations | 360 | 421 | 78 1 | 301 | 339 | 640 | | | | | • - • • • | I ROJECT DATA | | | |--|-----------------------------------|----------|----------------------------| | PROJECT TITLE | SECTOR | | FUNDS | | Agricultural Institutional Development | Agriculture and Rural Development | | TC | | and Operations | PRIOR REFERENCE | | SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 527-11-110-060 | P. 221. FY 71 IA P D B | fy: 1962 | FY: 1974 | Project Target and Course of Action: To assist Peru to develop key institutions capable of carrying out national agricultural policies designed to meet the nation's growing food demands. North Carolina State University (NCSU) is providing technical assistance on AID contract to improve the research and extension capabilities of the Ministry of Agriculture and the National Agrarian University (NAU). Contract technicians advise on research on rice, beans, potatoes and animal nutrition, and help to mobilize the scientists, educators and agricultural technicians in a coordinated effort to increase production and improve marketing in the agricultural sector. Progress to Date: Through the research and extension activities, rice production is now sufficient for the needs of the country and a surplus may develop in 1972. Potato production increased by 350,000 tons in 1970 and now meets internal demand. New bean varieties are being utilized by farmers and many disease resistant varieties have been identified and are now in commercial production. At the NAU, undergraduate enrollment increased by 200 to 2,300 students. During 1970, 35 university staff members were studying for advanced degress in the U.S. under AID sponsorship, while 8 completed training and returned to Peru. During 1970, the NAU added classroom facilities for an additional 1000 students. In FY 1971 the Mission, with the GOP, is conducting an evaluation to better define the role of external assistance to Peru's agricultural sector. FY 1972 Program: AID will continue assistance to the Ministry of Agriculture and the NAU through the NCSU contract. Technicians: 2 AID advisors to supervise the project and 6 short-term PASA technicians to advise on specialized technical problems as required, 12 NCSU long-term and 9 short-term technicians in crop research and curriculum development; 6 man years NCSU staff time to provide campus coordination and administrative backstopping. Participants: 9 short-term AID participants to the U.S. in extension and marketing; continuing support for 10 contract participants already in long term academic training and 3 new entrants; 3 short-term non-academic participants. <u>Commodities</u>: Training and demonstration equipment for commodity research programs and necessary replacement vehicles. Other Costs: 14 local personnel including technical, professional and secretarial; local travel and other contractor support costs. | | | | U.S. DOLLA | R COST (In Thouse | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |-----------------|---|----------------|--------------|-------------------|---------------|------------------------------|-------|---------------|------------------------------|-------|--------------------------------| | | Obligations | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | | | Through 6/30/70 | 8.688 | 7,886 | 802 | | Est | imated FY | | Pro | posed FY | 1972 | | | Estimated FY 71 | *************************************** | 1,132 | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | Estimated | | | | U.S. Technicians | 87 | 475 | 562 | 100 | 525 | 625 | | | through 6/30/71 | 9.638 | 9.018 | 620 | Participants | 8 | 110 | 118 | 15 | 80 | 95 | | | | | Future Year | Estimated | Commodities | | 24 | 24 | | 30 | 30 | | | | | Obligations | Total Cost | Other Costs | 55 | 191 | 246 | .25 | 220 | 245 | <u> </u> | | Proposed FY 72 | 995 | 1 , 903 | 12,536 | Total Obligations | 150 | 800 | 950 | 140 | 855 | 995 | | | | TROJECT BATA | | | |-------------------------------------|-----------------------------------|--------------------|----------------------------| | PROJECT TITLE | SECTOR | | FUNDS | | Agricultural Programs, Planning and | Agriculture and Rural Development | | TC | | Studies | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 527-11-140-053 | P. 221, FY 71 IA P.O.B. | FY: 1962 | FY: 1974 | Project Target and Course of Action: To support Peruvian efforts to accelerate the modernization of the agricultural sector by improving the institutional capacity of the government to formulate and implement effective agricultural policies. Through a contract with Iowa State University, technical assistance is contributing to the development and strengthening of key agriculture agencies in economic research, programming, budgeting and administration. Country: PERU Progress to Date: An Institute for Social and Economic Studies is now in operation. It will provide a centralized focus for economic studies and planning research. by bringing together public and private specialists in study teams for specific purposes. The regional planning agency within the Ministry of Agriculture (OSPA) is now an established institution and is staffed to carry out planning and budgeting operations at regional and national levels. Contract personnel are assisting with macro-economic and price marketing studies. OSPA has developed almost all the economic studies available to the government for basing agricultural policy decisions. Peruvian agencies concerned with agricultural planning and development are gaining increased sophistication in planning and budgeting for development. A current evaluation, undertaken jointly by A.I.D. and the Peruvian Government, is reviewing agricultural planning within the context of overall U.S. # FY 1972 Program: U.S. Technicians: 4 full-time ISU agricultural economists supported by 5 short-term consultants and 3 man-years of contract backstopping, to work principally with OSPA and the Ministry of Agriculture's offices of statistics and marketing, and to assist the Institute for Social and Economic Studies to expand applied research in social sciences related to decisions in the agricultural sector. TABLE III Participants: 20 contract participants from planning and statistical agencies and the universities; 16 to the U.S. in agricultural economics, general economics and computer sciences; 4 to Mexico in statistics. Commodities: Office equipment and replacement vehicles. Other Costs: One full-time third-country contract technician, 4 local administrative personnel, up to \$10,000 for temporary assistance of Peruvian technicians and students, local travel and other contractor support costs. | assistance t | | | U.S. DOLLA | R COST (In Thouse | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |-----------------|------------------------|--------------|--------------|-------------------|--------|--------------------|-------|--------|-----------|-------|--------------------------------| | | Obligations | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | .' | | Through 6/30/70 | 3,167 | 2,814 | 350 | | Esti | imated FY | 1971 | Pro | posed FY | 1972 | | | Through 6/30/70 | | | 353 | Cost Components | Direct | Contract/
Other | Total | Direct | Contract/ | Total | Iowa State University | | Estimated FY 71 | 360 | 401 | | out components | AID | Agency | | AID | Agency | | Towa Source only or Brog | | Estimated | | | | U.S. Technicians | | 204 | 204 | | 234 | 234 | · | | through 6/30/71 | 3 , 52 7 | 3,215 | 312 | Participants | | 78 | 78 | | 45 | 45 | | | | | Future Year | Estimated | Commodities | - | 12 | 12 | | 10 | 10 | | | | | Obligations | Total Cost | Other Costs | | 66 | 66 | | 96 | 96 | | | Proposed FY 72 | 385 | 1,088 | 5,000 | Total Obligations | | 360 | 360 | | 385 | 385 | | | | I NOTECT DATA | | IADELIII | J | |-------------------------------|----------------------------------|--------------------|----------------------------|---| | PROJECT TITLE | SECTOR | | FUNDS | 1 | | AGRICULTURAL SECTOR SUPPORT | AGRICULTURE AND RURAL DEVELOPMEN | T | TC | | | | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | 1 | | PROJECT NUMBER 598-13-190-546 | New Project | FY: 1972 | FY: 1975 | l | Project Targets and Course of Action: To increase the effectiveness of USG assistance to Latin American agriculture by helping to institute: (1) agricultural sector analysis and strategy methodology in Latin American countries such as Brazil, Colombia, El Salvador, Panama and Uruguay as strong possibilities during FY 1972; (2) experimentation with agricultural technologies designed to adjust production processes to the economic, natural, and human resource endowments of individual countries. The specific activities are: (1) country sector analyses under contracts with select Latin American or United States research foundations and institutions, such as Instituto Getulio Vargas in Brazil, Instituto de Torcuato Di Tella in Argentina, the economics department of the University of Los Andes in Colombia and a U.S. consulting firm or university; (2) experimentation with new agricultural technologies, appropriate to the labor surplus economies of various countries through contract, using one or two appropriate Latin American experimental stations or pilot farms; and (3) preparation of country agricultural reports containing data for sector analysis and evaluation of programs, through contracts with selected Latin American institutions. FY 1972 Programs: Contracts with Latin American institutions for professional services of three economists, one systems analyst, one statistician for sector analyses (\$43,000); one agricultural engineer to experiment with new agricultural technologies on crops (\$16,000); and one economist-statistician to prepare
reports providing data needed for sector analysis and strategy (\$10,000). Administrative-clerical backup costs and overhead for these professional services will total \$41,000. | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |------------------------------|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|-------|---------------|------------------------------|-------|--------------------------------| | | Obligations | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | | | Through 6/30/70 | | | | - | Fst | metad FY | | Pro | posed FY | 1972 | | | Estimated FY 71 | | | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | Estimated
through 6/30/71 | : | | | U.S. Technicians Participants | | | | | | | | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | | | | | 110 | 110 | | | Proposed FY 72 | 110 | 580 | 750 | Total Obligations | | | | | 110 | 110 | | | | | · · | |-------------------------------|-----------------------------------|---| | PROJECT TITLE | SECTOR | FUNDS | | Castelar Graduate School | Agriculture and Rural Development | TC | | | PRIOR REFERENCE | INITIAL OBLIGATION SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 598-15-110-541 | P. 171, FY 71 L.A. PDB | FY: 1971 FY: 1975 | Project Target and Course of Action: To utilize the facilities and resources of the Graduate School in Agricultural Sciences at Castelar, Argentina as a regional center capable of granting high quality M.S. degrees in the agricultural sciences to students of the southerncone countries (Uruguay, Paraguay, Bolivia, Chile, Argentina). Capitalizing upon the relatively large number of qualified agricultural scientists and the financial resources presently available to the Graduate School, A.I.D. will assist in upgrading and expanding courses in agricultural economics, agricultural extension, and animal production; and initiating and developing courses in crop science and soil science. Specific targets are to (1) develop degree programs of comparable quality to those offered by U.S. universities with particular relevance to the agricultural problems of the southern-cone; (2) increase the enrollment of non-Argentine students from approximately 25% to 50%; and (3) double enrollments (now approximately 60 students) by 1975. Progress to Date: With the encouragement of the Interamerican Institute for Agricultural Sciences (IIAS), the University of Buenos Aires, the National University of La Plata, and the National Institute of Agricultural Technology (INTA) agreed in 1967 to combine their resources and establish a Graduate School at the INTA National Agricultural Research Center. A.I.D.'s contribution to the new cooperative relationship, utilizing Argentine institutional capabilities for required research and training, is being provided by a consortium of U.S. universities over a 12-month period beginning in FY 1971. FY 72 Program: The FY 72 program consists of consortium assistance in training instructors, in teaching specialized courses for which local instructors are not yet available, and in advising on curriculum development. U.S. Technicians: 11 short-term professionals (1 agricultural economist; 1 agricultural extension; 4 crop scientists; 5 soil scientists), \$68,000, 7 long term professionals (1 agricultural extension; 2 animal scientists, 1 crop scientist; 2 soil scientists; 1 project leader; 1 agricultural research programmer, \$196,000, 7 man/months of campus administrative personnel, \$19,000. Participants: 3 participants in agricultural extension at U.S. universities, \$24,000. Other Costs: \$16,000. Local salaries and travel. | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |-----------------|-------------|--------------|----------------|-------------------|---------------|------------------------------|-------|---------------|--------------------|-------|--------------------------------| | | Obligations | Expenditures | Un li quidated | | | | OBLIG | ATIONS | | | | | Through 6/30/70 | | | | | Est | imated FY | 1971 | Pro | posed FY | 1972 | | | Estimated FY 71 | 585 | 45 | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other | Total | | | Estimated F1 /1 | 205 | 42 | | U.S. Technicians | | 351 | 351 | | Agency
283 | 283 | | | through 6/30/71 | 585 | 45 | 540 | Participants | | 79 | 79 | | 24 | 24 | | | | | Future Year | Estimated | Commodities | | 125 | 125 | | | | | | | | Obligations | Total Cost | Other Costs | | 30 | 30 | | 16 | 16 | | | Proposed FY 72 | 323 | 1,252 | 2,160 | Total Obligations | | 585 | 585 | | 323 | 323 | | | PROJECT TITLE | SECTOR | | FUNDS | | |-------------------------------------|-----------------------------------|-----------------|------------------------|------| | International Tropical Agricultural | Agriculture and Rural Development | | TC | | | Center (CIAT) | PRIOR REFERENCE INIT | TIAL OBLIGATION | SCHEDULED FINAL OBLIGA | TION | | PROJECT NUMBER 598-13-110-545 | p. 12h FY 1971 L.A. PDB FY | y: 1 971 | FY: 1975 | | Project Target and Course of Action: To assist the International Tropical Agricultural Center (CIAT)accelerate crop and livestock production in humid tropics through integrated research. cooperative extension with national institutions, and commodity oriented training. This activity will be carried out primarily at CIAT in Cali, Colombia. with supporting programs conducted by L.A. national research institutions. CIAT seeks to solve specific lowland tropical production problems in cattle, swine.rice.corn.food legumes.and tropical root crops. CIAT's approach views farm production as an integrated system, giving attention to economic and social factors affecting production. In addition, CIAT proposes to give particular attention to the suitability and applicability of improved technology to the small farmer. CTAT is one of a network of international agricultural research centers (including the International Rice Research Institute, Philippines; International Center for Improvement of Corn and Wheat, Mexico and International Institute for Tropical Agriculture, Nigeria) organized for the purpose of rapidly improving agricultural production systems applicable to developing nations of the world. These centers bring together international teams of highly skilled agricultural scientists to focus their research efforts upon a limited number of agricultural commodities and diffuse technologies attained throughout developing nations. Progress to Date: The International Center for Improve- ment of Corn and Wheat (CIMMYT) and the International Rice Research Institute (IRRI) are recognized as main contributors to the rapid increases in wheat and rice production within several of the developing nations which has come to be referred to as the "Green Revolution". South and Central America's failure to share in the "Green Revolution" underscores the potential contribution of a similar institution which would address itself to the particular agricultural problems within this region. CIAT is presently in the developmental stage and is expected to be in full operation by '72. FY '72 Program: A.I.D. will contribute \$750,000 to CIAT's core budget in FY '72. The Rockefeller and Ford Foundations will each contribute \$750,000, the Kellogg Foundation \$250,000 and IDB will provide \$125,000 for advanced training of agricultural scientists. The Canadian Government is also considering financial support to CIAT. The total CIAT budget for '72 is \$3,027,157 divided as follows: 17 man/ years of animal science research \$674,823; 20 man/years of plant science research \$941,689;2 man/years agricultural engineering and station operation \$230,005; 2 man/years of agricultural economics research: 5 man/yrs. of training and information services \$317,009; trainee support \$176,440; library costs \$81,876;1 man/yr. biometric services \$40,876; \$244,185 administrative expenditures, and \$198,832 other operational expenses. Since the proposed budget exceeds the firm contributions, additional sponsors are being sought. | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |------------------------------|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|--------------|---------------|------------------------------|-------------|--------------------------------| | | Obligations | Expenditures | Un li qui dated | | | | OBLIG | ATIONS | | | | | Through 6/30/70 | · _ | _ | _ | | Est | imated FY | , | Pro | posed FY | 1972 | | | Estimated FY 71 | 6 80 | 340 | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | INTERNATIONAL TROPICAL | | Estimated
through 6/30/71 | 680 | 340 | 340 | U.S. Technicians Participants | | | | | | | AGRICULTURAL CENTER (CIAT) | | | | Future Year
Obligations | Estimated
Total Cost | Commodities
Other Costs | | 680 | 680 | | 750 | 750 | | | Proposed FY 72 | 750 | 2,525 | 3,955 | Total Obligations | | 680 | 680 | | 750 | 7 50 | | | , 24 120701412 | | | | |--------------------------------|-----------------------------------|--------------------|----------------------------| | PROJECT TITLE | SECTOR | | FUNDS | | Agricultural Marketing Systems | Agriculture and Rural Development | | TC | | Development | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 598-13-150-548 | New Project | FY: 1972 | FY: 1974 | Project Target and Course of Action: To assist Latin American countries in (1) organizing and conducting
studies of their marketing systems for the purpose of identifying the factors limiting performance, and (2) designing and implementing marketing improvement programs. A.I.D. Missions may then assist the countries to meet the specific financial and technical requirements for these marketing improvement programs. The project will also assist Latin American institutions in the development of (a) training programs for personnel working on agricultural marketing problems, and (b) capacity to conduct marketing research and provide technical assistance on a regional basis. Progress to Date: Under a previous project (National Market Integration, 598-15-260-440) the Latin American Market Planning Center (LAMP) at Michigan State University conducted diagnostic studies of the urban-rural marketing systems in Puerto Rico, Bolivia, Northeast Brazil (Recife) and Colombia (Cali). Most recently, LAMP has been assisting Northeast Brazil and Colombia in planning and implementing marketing improvement programs based upon earlier diagnostic studies. Using this experience, LAMP is prepared to offer assistance to other Latin American countries in analyzing their agricultural marketing systems and implementing marketing improvement programs. FY 1972 Program: The FY 1972 Program will provide for: (1) a marketing economist within a Latin American institution (Inter-American Center for Training in National and International Marketing/CICOM) to assist in developing its capacity to train technicians in the area of agricultural marketing - 9 man/months, \$36,000; (2) two research assistants to work within countries undertaking diagnoses of their agricultural systems - 18 man/months \$27,000; (3) 14 man/months of short-term marketing consultants \$56,000 to advise indigenous technicians in the conduct of diagnostic marketing studies and the development of marketing improvement programs; and (4) other costs of \$31,000 (\$25,000 for travel expenses of consultants, \$6,000 for office supplies, computer usage, and local expenses). | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |---------------------------|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|-------|---------------|------------------------------|--------------|--------------------------------------| | | Obligations | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | Michigan State Univer- | | Through 6/30/70 | | | | | Est | imated FY | | | posed FY | , | sity /The Latin Ameri- | | Estimated FY 71 | | | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | can Market Planning
Center (LAMP) | | Estimated through 6/30/71 | | | | U.S. Technicians Participants | | | | | 119 | 119 | Constitution (Institution) | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | | | | | 31 | 31 | | | Proposed FY 72 | 1 50 | 5 7 6 | 726 | Total Obligations | | | l | | 150 | 1 50 | | | | | THOSE OF BATA | | | | |---|-------------------------------|-----------------------------------|--------------------|----------------------------|--| | ı | PROJECT TITLE | SECTOR | | FUNDS | | | | AGRICULTURAL MANAGEMENT | AGRICULTURE AND RURAL DEVELOPMENT | | TC | | | | MORIOODIOIGED PRESIDENTALIO | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | | | PROJECT NUMBER 598-15-190-547 | New Project | FY: 1972 | FY: 1977 | | Project Target and Course of Action: To promote more effective use of U. S. and other donor assistance, and of Latin American agricultural resources by improving agricultural management skills and techniques within the public and private sector. This will be done by assisting the Inter-American Institute for Agricultural Sciences (IICA), a regional public sector institution with considerable experience in L. A. agricultural development, to conduct applied research, and to provide consultation and training in improved agricultural management skills and techniques. A.I.D. will assist IICA to (1) develop competencies in the new management skills needed by the public and private sectors; (2) establish a clearing house for educational and training materials on innovations in management techniques applicable to agriculture; (3) organize training workshops, conferences, and non-degree programs; (4) tural officials and key educations in modern management research procedures and methods and (5) provide consultant services to national entities. Funds provided by A.I.D.'s Central Technical Assistance Bureau will enable a U. S. university to provide academic management training to foreign students in the U. S. This project will support a comparable research and training program in L. A. which will be closely coordinated with the U. S. activity. In 1972, emphasis will be given to improving national institutional effectiveness in providing assistance to small farm operators. This is to be done through better integration and delivery of research information, marketing data, credit and inputs for production of selected commodities. # FY 1972 Program: U. S. Technicians - \$10,000 for two short-term agricultural management specialists from U. S. universities to assist IICA staff on specific management problems. with considerable experience in L. A. agricultural development, to conduct applied research, and to provide in U. S. universities of two officials of L. A. Ministries consultation and training in improved agricultural of Agriculture. Other Costs; \$40,000 for two IICA managers and two junior officials from L.A. Ministries of Agriculture to carry out field studies, organize training programs and provide consultant services to national agricultural institutions. \$10,000 for administrative and support costs of four training workshops in L.A. countries for national agricultural officials, on implementation of management techniques and \$30,000 for travel, allowances, administrative support and equipment. | | | | U.S. DOLLA | R COST (In Thous | ands) | | | _ | | | PRINCIPAL CONTRACTORS/AGENCIES | |-----------------|-------------|--------------|--------------|-------------------|---------------|------------------------------|-------|---------------|------------------------------|-------|--------------------------------| | | Obligations | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | | | Through 6/30/70 | | | | | Est | imated FY | 1971 | Pro | posed FY | 1972 | | | Estimated FY 71 | | | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | Estimated | | | | U.S. Technicians | | | | | 10 | 10 | | | through 6/30/71 | | | | Participants | | | | | 10 | 10 | | | | | Future Year | Estimated | Commodities | | | | | | | | | | | Obligations | Total Cost | Other Costs | | | | | 80 | 80 | | | Proposed FY 72 | 100 | 610 | 710 | Total Obligations | | | | | 100 | 100 | | #### LATIN AMERICA POPULATION AND HEALTH | PROGRAM SUMMARY (In millions of dollars) | | | | | | | | | | | |--|-------------------|----------------------|---------------------|--|--|--|--|--|--|--| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | | | | | | | | Technical Cooperation | 11.3 <u>a</u> / | 15.9 <u>a</u> / | 17.9 | | | | | | | | a/ Includes Development Loan funded grants of \$10,956,000 in FY 1970 and \$15,596,000 in FY 1971 for population programs under Title X of the Foreign Assistance Act. Population programs in Latin America are aimed at (1) increasing the recognition by individuals and leaders of the social burden imposed by high population growth rates; (2) introducing population as an input in long-range social and economic planning; and (3) helping to make economical family planning services widely accessible to all elements of society. To achieve these objectives a three-fold strategy is being used within Latin America: - -- Expansion of information and educational programs to encourage attitudes favorable to limiting family size, to motivate the public to seek medical help for birth limitations, and to make the public aware of the location of clinics and services. - -- Improvement of demographic data and program evaluation techniques in order to define the nature of the population problem, provide the means for more precise planning in social and economic sectors, and evaluate the progress of the overall effort; and - -- Improvement of health delivery systems, focussing on the provision of family planning clinical services by developing new institutions and manpower resources and strengthening traditional health service facilities. In Latin America, the population programs which A.I.D. supports are largely carried out by international, public and private organizations which receive funds from many donors, including European governments, foundations, and individuals. In FY 1970, these organizations contributed almost \$10 million from private funds to population programs in Latin America. During the same period A.I.D.-financed activities in demographic research and related projects amounted to almost \$11 million. Latin American governments and private Latin American groups have continued to furnish facilities and commodities, medical and administrative manpower, and research and training. Health Delivery Systems: The Pan American Health Organization (PAHO) plays a leading role in the improvement of health delivery systems and the extension of family planning through Ministry of Health Programs. Member governments and some European nations contribute to a multilateral fund for a hemisphere-wide education and training program, for improvement of program administration and for the development and implementation of such efforts as post-partum and clinical family planning
services. Supported by A.I.D. regional funds, these PAHO programs form an integral part of existing national health programs, including maternal and child health services. A.I.D. will also continue its bilateral support to private and public institutions, including maternal and child care programs, and Ministries of Health and Social Security in selected countries such as El Salvador. One of the deficiencies of family planning clinics, maternal and child health services and post-partum programs is that they are largely urban systems and demand scarce medical skills. In order to reach the rural sector and economize on scarce manpower skills, new community medicine delivery systems have been developed. One such system is a comprehensive community-wide medical program which includes family planning as part of the maternal and child health services. Through its affiliated medical faculties, the Pan American Federation of Medical Schools (PAFAMS) with A.I.D. support encourages extension of this system on a pilot basis in other Latin American countries. A.I.D. supports the International Planned Parenthood Federation (IPPF), a private, non-profit association of national voluntary family planning organizations which has 32 affiliates in Latin America. Clinics specializing in family planning were largely initiated in the private sector with the assistance of IPPF and the Pathfinder Fund. In some cases, these clinics have been absorbed, or are being partially supported, by Latin American public funds and private donations. <u>Demographic Data</u>: A persistent impediment to population programs and national development planning is the lack of timely and adequate demographic data. Quality data are required to define the scope of the population problem and to enable objective evaluation of performance in ongoing and proposed family planning programs. Goals in the demographic and evaluation area are: (1) to obtain national commitments to take timely and accurate censuses and intercensal surveys; (2) to incorporate the concept of evaluation in all family planning delivery systems; (3) to gain national support for the inclusion of the population problem in social and economic planning; and (4) to establish a national capacity to do research on factors that influence individual family decisions with respect to family size. #### LATIN AMERICA ### POPULATION AND HEALTH Along with Latin American and international organizations we will continue to help strengthen the capacity of the Latin American Demographic Center in Chile and its nucleus of trained demographers to undertake demographic research and provide technical assistance to Latin American Governments in relating demographic data to economic planning and resource allocation. <u>Guatemala</u> has taken the lead with A.I.D. support in developing program evaluation methodology utilizing the resources of the family planning staff at the Center for Disease Control in Atlanta, Georgia. Other Latin American countries, particularly in Central America, are expected to adopt the Guatemala program as a prototype for their own evaluation systems. In addition, information and education programs are being formulated to reach men and women of reproductive age with information on responsible parenthood and family planning techniques. # PROJECT DATA SUMMARY (Dollar Amounts in Thousands) SECTOR: POPULATION AND HEALTH | | | FY | FY of | T | rough FY 1 | 970 | Est | timated FY | 1971 | | | | |--|-----------------------------|-------------|--|--------------------------|-------------------|---|------------------|-------------------|----------------------------------|--------------------------------|-----------------------------------|----------------------------| | Project Title | 1. 0 | | r Sched-
il uled
a- Finol
Obliga-
tion | Obliga-
tions | Expendi-
tures | Unliqui-
doted
Obligations
6/30/70 | Obliga-
tions | Expendi-
tures | Unliquidated Obligations 6/30/71 | Proposed
Program
FY 1972 | Future
Year
Obliga-
tion | Estimated
Total
Cost | | Brazil Health (Includes Malaria Eradication) National Water and Sewerage | 51241-540-
512-11-520- | | | 14,801
3,103 | 14,65°
3,100 | 143
3 | 29!;
59 | 290
62 | 1)+7 | 291
236
55 | - | 15,331
3,217 | | Colombia Demographic Research Regional Training | *514-11-580-
514-11-540- | | 1974
1966 | 73 ^l 4
102 | 147
91 | 587
11 | 588
- | 700 | 475 | 510
- | 1,180 | 3,012
102 | | Central American Economic Community: | | | | | | | | | | i | | | | ROCAP Health and Demographic Studies | 596-15-570- | -023 1967 | Cont. | 659 | 362 | 297 | 265 | 1479 | 83 | 326 | Cont. | Cont. | | Costa Rica Demographic Education | 515-11-580- | -105 1968 | 1973 | 879 | 547 | 332 | 3 88 | 350 | 370 | 305 | 234 | 1,806 | | El Salvador
Family Planning and Health Services | 519-15-580 | -149 1966 | Cont. | 1,372 | 934 | 438 | 4 3 9 | 463 | 414 | 322 | Cont. | Cont. | | Guatemala Population and Rural Health | *520-15-580- | -189 1968 | Cont. | 1,204 | 686 | 518 | 777 | 850 | 445 | 997 | Cont. | Cont. | | Honduras Health and Family Planning | *522-11-580- | -065 1966 | Cont. | 828 | 468 | 360 | 523 | 680 | 203 | 575 | Cont. | Cont. | | Nicaragua Family Planning | *524-11-580- | -072 1968 | Cont. | 977 | 353 | 624 | 400 | 649 | 375 | 590 | Cont. | Cont. | | *Detailed project narrative—See Table III | Total (include | les projec | ts liste | ed on fo | llowing | pages). | 15,949 | 15,226 | 11,793 | 17,865 | | | # NUMBER OF U.S. TECHNICIANS (Program Overseas) | | On Duty At Close of Year | | | | | | | | |----------------------|--------------------------|---------------------|---------------------|--|--|--|--|--| | TYPE OF TECHNICIAN | Actual
FY 1970 | Estimate
FY 1971 | Proposed
FY 1972 | | | | | | | A.I.D. employed | 10 | 12 | 15 | | | | | | | Participating agency | 9
3 | 9
20 | 3
16 | | | | | | | Total | 22 | 41 | 314 | | | | | | # NUMBER OF PARTICIPANTS | | Programmed During Year | | | | | | | | |---------------------|------------------------|---------------------|---------------------|--|--|--|--|--| | TYPE OF PARTICIPANT | Actual
FY 1970 | Estimate
FY 1971 | Proposed
FY 1972 | | | | | | | Non-contract | 335
566 | 432
951 | 321
1,329 | | | | | | | Contract | | | | | | | | | | Total | 901 | 1,38 3 | 1,650 | | | | | | # PROJECT DATA SUMMARY SECTOR: POPULATION AND HEALTH (Dollar Amounts in Thousands) | TOR: | | (201101) | X1110011113 | IN I hou | _ | | | | | | | | - ` ' ' ' - | |---|-------|--|--------------------------------------|--|--|--|--|------------------------------------|---|--|------------------------------------|---------------------|------------------------| | | | | FY of | FY of
Sched- | The | ough FY 19 | 970 | Esti | mated FY | 1971 | Proposed | Future | Estimated | | Project Title | * | Project Number | Initial
Obliga-
tion | uled
Final
Obliga-
tion | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligation
6/30/70 | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligation
6/30/71 | Program | Year
Obligations | Total
Cost | | Bolivia
Family Care | | 511-11-570-439 | 1967 | Cont. | 469 | 315 | 154 | 3 35 | 3 3 5 | 154 | 335 | Cont. | Cont. | | Chile Population/Family Planning | | 513-11-580-208 | 1967 | Cont. | 1,870 | 939 | 931 | 78 | 650 | 359 | 60 | Cont. | Cont. | | Dominican Republic Public Health | | 517-15-590-080 | 1967 | 1969 | 743 | 635 | 108 | _ | 60 | _ | - | _ | 695 | | Ecuador Population | * | 518-15-570-094 | 1968 | Cont. | 1,426 | 539 | 887 | 1,272 | 1,270 | 889 | 818 | Cont | Cont. | | Jamaica Family Planning | * | 532-11-580-030 | 1966 | 1973 | 1,176 | 607 | 569 | 510 | 290 | 789 | 575 | 449 | 2,710 | | Panama Health and Population | * | 525-15-580-142 | 1967 | 1975 | 1,005 | 616 | 389 | 700 | 645 | 444 | 438 | 640 | 2,783 | | Paraguay Population and Nutrition | | 526-11-580-085 | 1965 | Cont. | 477 | 84 | 393 | 471 | 501 | 363 | 427 | Cont | . Cont. | | Human Resources and Population Studies | | 527-11-570-132 | 1966 | Cont. | 781 | 606 | 175 | 360 | 205 | 330 | 350 | Cont | . Cont. | | Uruguay Maternal Child Care Tuberculosis-Brucelosis Center | | 528-11-531-094
528-11-510-068 | 1971
1967 | 1973
1967 | -
50 | 30 | - 20 | 223
- | 95
9 | 128 | 31 | 216 | 470
39 | | Venezuela Population and Demography Program | | 529-15-580-034 | 1967 | 1971 | 550 | 429 | 121 | 25 | 80 | 66 | - | _ | 575 | | Regional Projects: The Center for Latin American Demographic Studies The Population Council The Pan American Federation of | * | 598-15-570-459
598-15-570-456 | 1964
1965 | Cont. | 1,311
4,672 | 941
3,510 | 370
1,162 | 350
1,146 | 370
1,458 | 350
850 | 10,915
375
1,800 | Cont | | | Associations of Medical Schools International Planned Parenthood | 1 | 598-15-580-479 | 1969 | 1972 | 392 | 82 | 310 | 200 | 310 | 200 | 400 | - | 992 | | Federation The Pathfinder Fund Pan American Health Organization Regional Technical Aids Center Regional Advisory Services The Latin American Center for the Study of Population and Family Planning | * * * |
\$98-15-580-457
\$98-15-570-471
\$98-15-570-470
\$98-15-580-477
\$98-15-570-438
\$98-15-570-460 | 1965
1969
1966
1968
1967 | 1972
1972
Cont.
1972
Cont.
1970 | 4,389
300
2,685
214
206
1,340 | 3,514
259
1,627
214
206
1,087 | 875
41
1,058
-
-
253 | 2,000
800
2,750
65
931 | 1,875
541
1,058
65
622
253 | 1,000
300
2,750
-
309 | 3,250
700
4,000
40
350 | Cont | 319 | | | | | *************************************** | |---|-----------------------------|----------|---| | PROJECT TITLE | SECTOR | | FUNDS | | Demographic Research | Population and Health | | TYC | | PROJECT NUMBER 514-11-580-150 | p. 87, FY 1971 LA P.D.B. | FY: 1968 | SCHEDULED FINAL OBLIGATION FY: | | Project Target and Course of Action: To | improve receiving training. | | | Project Target and Course of Action: To improve Colombia's capabilities to collect, process, evaluate and use demographic statistics; and to provide trained personnel for maternal-child health and family planning programs. This project provides: (1) short-term consultants from the U.S. Bureau of the Census (BuCen) to assist Colombia's National Statistical Agency (DANE) in data processing activities: (2) a contract with the University of North Carolina (UNC) to provide technical assistance and other support to DANE in establishing a laboratory for testing methods and devising new techniques for measuring demographic change; (3) in-country and U.S. training for officials of organizations and universities associated with demography and family planning in Colombia, including DANE, the Colombian Association of Medical Schools, the School of Public Health at the University of Antioquia, and the Ministry of Public Health; and (4) special studies related to population problems. One study on migration patterns is being carried out in FY 1971. Progress to Date: In FY 1970 a BuCen statistician helped DANE design and conduct a household survey, which is now a permanent activity of DANE. Short-term advisors and participant training helped DANE utilize its computer facilities more efficiently and begin preparation for the 1971 population census. Under the UNC contract, the period of September-December 1970 was spent in research design and organization of the research team. During FY 1970, 42 participants received or were FY 1972 Program: The UNC/DANE demographic statistics laboratory will continue its research. The BuCen advisors will continue to help DANE upgrade its present programs and institute new ones. U.S. Technicians: 2 direct hire advisors for developing and monitoring program; 1 long-term contract advisor, 3 short-term advisors (1 m/m each) in data processing and on-campus statistical services for the UNC/DANE demographic statistics laboratory. Under the BuCen PASA, 5 short-term advisors in census tabulation and analysis, data processing and national accounts for a total of 12 man-months. Participants: 4 DANE employees for long-term training in statistics/demography, 3 university professors for long-term training in population dynamics and public health, and 1 professor for longterm training in counseling and sex education. Short-term training as follows for DANE officials: census tabulation 4, data processing 2, economic planning 1. Leadership training in Puerto Rico for 10 women employees of government agencies working in development programs, and training in public health administration and population dynamics for 7 health program officials. Other Costs: DANE/UNC sub-contract; travel, transportation, translation services, and publications. | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |------------------------------|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|------------|---------------|------------------------------|------------|---| | · · | Obligations | Expenditures | Unliquidated | | OBLIGATIONS | | | | | | Unionalta of Nameh | | Through 6/30/70 | 734 | 734 147 587 | | | Es | timated FY | , | t | posed FY | 1972 | University of North Carolina (FY 1970-1974) | | Estimated FY 71 | 588 | 700 | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | Bureau of the Census | | Estimated
through 6/30/71 | 1,322 | 847 | 475 | U.S. Technicians Participants | 308 | 170 | 170
308 | 77
155 | 122 | 199
155 | (FY 1970-1974) Baxter McDonald & Co. | | | | Future Year
Obligations | Estimated
Total Cost | Commodities | - | - | - | - | - | - | (FY 1971) | | | | Obligations | Tatal Cost | Other Costs | 30 | 80 | 110 | 16 | 140 | 156 | | | Proposed FY 72 | 510 | 1,180 | 3,012 | Total Obligations | 338 | 250 | 588 | 248 | 262 | 510 | | | | I NOTECT DATA | | |---|--------------------------|---| | PROJECT TITLE | SECTOR | FUNDS | | Population and Rural Health | Population and Health | TC | | ` · · · · · · · · · · · · · · · · · · · | PRIOR REFERENCE | INITIAL OBLIGATION SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 520-15-580-189 | p. 150 FY 1971 LA P.D.B. | FY: 1968 FY: Continuing | Target and Course of Action: To provide family planning services to 200,000 women (20% of the 1 million women of fertile age) by 1975. Three new approaches will be used: 1) Existing health centers, health posts, hospitals and mobile units of the Ministry of Health will all be included in the program and an intensive education, promotion and motivation campaign (largely financed by AID) will be launched to increase utilization of services. 2) Training programs for practical nurses and health assistants will be initiated. The government is creating a school to train health assistants needed to expand the provision of health services to all rural communities, and the AID advisor is helping to design the curriculum and develop a plan for utilization of these assistants. 3) Utilizing technical assistance from AID the Guatemalan Social Security Institute will conduct abortion studies and will consider adding family planning to its maternal/child health program. Progress to Date: Family planning services are currently being offered in all 70 health centers and 4 mobile units of the Ministry. The total number of new family planning acceptors should reach 2,200 per month by the end of 1971. The private Family Planning Association (largely financed by AID) operates 13 clinics which see an average of 1,000 new acceptors per month. The Ministry of Education is training teachers and community leaders in sex education. # FY 1972 Program. Direct Hire Population Officer, Public Health Advisor under Association of American Medical Colleges (AAMC) contract (18 months). Participants: 12 for 2-4 week specialty training in U.S. and L.A. Commodities: Medical equipment, training and promotional materials. Other Costs: Ministry of Health operational costs (a comprehensive, modern evaluation system; a promotion, training and education office; development of health assistant and nurse training schools including construction and equipping and staff support and student training costs.) Support to the private Family Planning Association, to Del Valle Univ. for Sex Education programs, and expansion of the Social Security Institute activities. | | U.S. DOLLAR COST (In Thousands) | | | | | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |------------------------------|---------------------------------|----------------------------|-------------------------|-------------------------------|---------------|-----------------|-----------|---------------|-----------------|------------------|--| | | Obligations | Expenditures | Unliquidated | OBLIGATIONS | | | | | | | | | Through 6/30/70 | 1,204 | .,204 686 | | | Est | Contract | 1971 | Pro | posed FY | r | Association of American Medical Colleges (AAMC). | | Estimated FY 71 | 777 | 850 | | Cost Components | Direct
AID | Other
Agency | Total | Direct
AID | Other
Agency | Total | medical colleges (AAMC). | | Estimated
through 6/30/71 | 1,981 | 1,536 | 445 | U.S. Technicians Participants | 16
5 | 93 | 109 | 18
8 | 72 | 90
8 | | | | | Future Year
Obligations | Estimated
Tatal Cost | Commodities Other Costs | 21
642 | | 21
649 | 20
879 | | 20
879 | | | Proposed FY 72 | 997 | Cont. | Cont. | Total Obligations | 684 | 93 | 777 | 925 | 72 | 997 | | | | TROSECT BATTA | | | |-------------------------------|---------------------------|--------------------|----------------------------| | PROJECT TITLE | SECTOR | | FUNDS | | Health and Family Planning | Population and Health | | TC | | | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 522-11-580-065 | p. 164, FY 1971 LA P.D.B. | fy: 1966 | FY: Cont. | Project Target and Course of Action: To improve the capability of the Ministry of Health's nationwide Maternal Child Health (MOH) Program to provide family planning services. The program aims at furnishing family planning assistance to a minimum of 20,000 women annually in 25 clinics, and at reducing the birth rate by at least 10% by 1980. Course of action is to: (1) improve the operating efficiency of family planning activities of the clinics; (2) continue education programs at the clinics emphasizing responsible parenthood and (3) provide training for staff at the clinics: including medical personnel, para-medical social workers, laboratory technicians, health educators, planners and demographers; and 4) conduct evaluations and analyses to assess progress and redefine objectives. Progress to Date: A Maternal Child Health and Family
Planning section was established in the Ministry of Public Health in June 1968. Since 1968 the program has expanded to include 23 clinics, staffed with physicians, nurses and social workers specially trained in family planning. The clinics are back-stopped and supervised by a trained medical, para-medical and administrative staff. Approximately 90,000 pre- and post natal patients and 100,000 children below the age of 5 have been treated by the clinics. In addition, approximately 60,000 women have received family planning instruction. #### FY 1972: U.S. Technicians: One direct hire Population Advisor to work with Ministry of Health. Under contract with the University of Florida, one long-term and three short-term institutional advisors for evaluation studies of the Ministry Program. Participants: Twenty participants from ministry to receive short-term and long-term training in public health, administration, statistics, population dynamics, demography and uterine cancer methodology in the United States and Latin America. Commodities: Clinic and educational equipment, supplies, contraceptives, pharmaceuticals and office supplies. Other Costs: Local training of personnel, production of educational materials, and grant to Ministry of Health to cover salaries of program staff; (includes 33 Doctors, 23 Social workers, 60 Nurses, 14 Administrators and 40 Nutritionists, Pharmacists and Laboratory Technicians.) | | U.S. DOLLAR COST (In Thousands) | | | | | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |-----------------|---------------------------------|--------------|--------------|-------------------|---------------|------------------------------|-------|---------------|------------------------------|-------------|--| | | Obligations | Expenditures | Unliquidated | | OBLIGATIONS | | | | | | | | Through 6/30/70 | 828 | 468 | 360 | | Estimated FY | | | | Proposed FY 1972 | | University of Florida | | Estimated FY 71 | 52 3 | 680 | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | , and the second | | Estimated | | | | U.S. Technicians | 33 | 14 | 47 | 30 | 60 | 90 | | | through 6/30/71 | 1,351 | 1,148 | 203 | Participants | 24 | | 24 | 30 | | 30 | | | | | Future Year | Estimated | Commodities | 99 | | 99 | 100 | | 100 | | | | | Obligations | Total Cost | Other Costs | 353 | | 353 | 355 | | 3 55 | | | Proposed FY 72 | 575 | Cont. | Cont. | Total Obligations | 509 | 14 | 523 | 515 | 60 | 575 | | | | I ROJECI DATA | IABLE III | |-------------------------------|-----------------------|---| | PROJECT TITLE | SECTOR | FUNDS | | FAMILY PLANNING | Population and Health | TC | | | PRIOR REFERENCE | INITIAL OBLIGATION SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 524-11-580-072 | P. 168, FY 71 LA PDB | FY: 1968 FY: Continuing | Project and Course of Action: The project assist the Ministry of Health, the National Social Security Institute and the Moravian Mission in Northeast Nicaragua to (a) disseminate information on demographic and population problems with the aim of influencing attitudes towards family planning and (b) provide family planning clinical services. AID funds supplement other sources of financing for staffing and training at various centers, and for materials and visual aids, commodities and participant training. By the end of FY 1972, it is planned to provide services to treat about 50,000 women at various clinics and to increase the total number of clinics utilizing family planning services from 50 to more than 75. Emphasis will be placed on information, education and motivations programs in the FY 1972 program. Program to Date: As of December 31, 1970 family planning services were available in 50 health centers and 10 Social Security Institute clinics and 5 private clinics. It is estimated that there are about 332,000 women in Nicaragua in the fertile age group. An average of between 10,000 and 15,000 per month are now being reached with family planning information. Welfare in October 1967. Since that time, over 200 professional and sub-professional family planning workers have received training. Although family planning in Nicaragua is under official government sponsorship, assistance is also being provided by Pathfinder, Population Council and the International Planned Parenthood Foundation. # FY 1972 Program: U. S. Technicians: Direct hire: one population officer. Participants: Ten laboratory technicians to short courses, congresses and seminars in third countries (5 to study population dynamics and 5 in human development and sex education.) Other Costs: Operating costs for clinical services, maintenance and operation of vehicles, printing of educational and training materials. Commodities: audio-visual equipment, clinic and office furniture, miscellaneous teaching & operational materials. | | | - | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |------------------------------|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|-----------|---------------|------------------------------|-----------|--------------------------------| | | Obligations | Expenditures | Un li quidated | | | | OBLIG | ATIONS | | | 1 | | Through 6/30/70 | 977 | 353 | 624 | | Est | imated FY | | Pro | posed FY | |] | | Estimated FY 71 | | 649 | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | Estimated
through 6/30/71 | 1,377 | 1,002 | 375 | U.S. Technicians Participants | 25
20 | | 25
20 | 27
20 | | 27
20 | | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | 40
315 | | 40
315 | 30
513 | | 30
513 | | | Proposed FY 72 | 590 | Cont. | Cont. | Total Obligations | 400 | | 400 | 59 0 | | 590 | | | / Doorbort | I KOJECI DATA | | 10000 | |-------------------------------|---------------------------|------------------------|--------------------------| | PROJECT TITLE | SECTOR | Fur | NDS | | POPULATION | Population and Health | | TC | | | PRIOR REFERENCE | INITIAL OBLIGATION SCH | HEDULED FINAL OBLIGATION | | PROJECT NUMBER 518-15-570-094 | p. 195, FY 1971 LA F.D.B. | FY: 1968 | FY: Continuing | Project Target and Course of Action: Reduce the population growth rate from 3.4% to 2.0% per year over a ten year period. The project is implemented by the Ministries of Health (MOH), Social Welfare (MOSW), and Defense (MOD). Progress to Date: MOH. 30 public health centers are now providing family planning services to 15,000 women annually and 100 rural health posts are providing 85,000 women motivational information each year in family planing. 102 doctors, 33 health educators, 88 nurses, 42 social workers, 136 midwives and 402 auxiliary nurses of the MOH have received training. An evaluation unit has been established in the MOH. 4 cytology cancer detection centers established with contract assistance from New England Medical Center. The American Institute for Research has assisted the MOH initiate post-partum programs at the MOH clinics. 30% of the families of the National Police and parents of children at 20% of the Quito schools have received instruction in family planning, responsible parenthood, and sex education. MOSW. 14 courses have been held in family planning for 700 parents from 9 rural areas. 25 community leaders and eight social workers have received training. MOD. Personnel required for program development have been appointed and trained. 7 clinics and 2 cytology laboratories are now functioning in military health facilities providing services to 5,000 women. The Government of Ecuador is contributing over \$1 million to the activities supported by this project in both FY 1971 and FY 1972, a 20% increase over FY
1970. FY 1972 Program: 36 new public health centers (initially reaching 50,000 women) will be opened. 10 additional military clinics (to reach 6.000 women) will offer family planning services. The MOSW program will expand to 16 additional rural areas, training 1,400 participants from these areas. The instructional programs for the parents of primary students in Quito and the National Police will be completed; similar courses will be offered to parents of secondary students. U.S. Technicians: 1 direct hire and 1 personal services contract to provide general guidance to the project. 2 Columbia University contractors (1 statistician and 1 program evaluation expert) to advise the MOH evaluation unit during FY 1972. Participants: 28 ministry personnel for short courses in family planning and statistics in the U. S. (5) and at the University of Puerto Rico (23). Commodities: Equipment to furnish 10 MOD and 8 MOH clinics: contraceptives. Other Costs: Salaries of 250 personnel in all three ministries, local training, local travel and per diem, rent/utilities. | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |------------------------------|-------------|--------------|---------------|-------------------------------|---------------|------------------------------|------------|---------------|------------------------------|-----------|--------------------------------| | | Obligations | Expenditures | Un liquidated | | | | OBLIG | ATIONS | | | | | Through 6/30/70 | 1,426 | 5 3 9 | 887 | | Est | imated FY | 1971 | Pro | posed FY | 1972 | Columbia University | | Estimated FY 71 | 1,272 | 1,270 | <u> </u> | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | New England Medical
Center | | Estimated
through 6/30/71 | 2,698 | 1,809 | 889 | U.S. Technicians Participants | 16
166 | 155
- | 171
166 | 34
96 | 82 | 116
96 | American Institute | | | | Future Year | Estimated | Commodities | 281 | - | 281 | 101 | - | 101 | for Research | | | | Obligations | Total Cost | Other Costs | 654 | _ | 654 | 505 | - | 505 | | | Proposed FY 72 | 818 | Cont. | Cont. | Total Obligations | 1,117 | 155 | 1,272 | 736 | 82 | 818 | | | | i Noseci Paia | 100-0 11 | |-------------------------------|-------------------------|---| | PROJECT TITLE | SECTOR | FUNDS | | FAMILY PLANNING | Population and Health | TC | | | PRIOR REFERENCE | INITIAL OBLIGATION SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 532-11-580-030 | P. 206, FY 71 LA P.D.B. | FY: 1966 FY: 1973 | Project Target and Course of Action: To assist Jamaica to reduce the birth rate from 3.9% in 1966 to 2.5% in 1976. AID will provide the National Family Planning Board with contraceptive supplies and clinical materials to serve 75,000 - 90,000 recipients plus technical assistance for clinical, educational, research and evaluation programs and help strengthen the capability of the University of the West Indies (UWI) to support the program. Progress to Date: There are 153 clinics in operation in all 14 parishes. The program has reached over 60,000 women of child bearing ages (15-44) since 1966. The Jamaican Government budgeted \$600,000 in FY 1971 and has scheduled \$1 million for FY 1972 for this program which has wide support from political, religious and community leaders. AID funds have financed contraceptives. clinical equipment, instruments, training of 19 health educators and technical assistance supporting a national health education effort. AID financed evaluation studies of clinic operations and staff utilization, and helped the government to mount intensified post-partum programs. In keeping with the spirit of Title IX, AID helps private groups making a significant contribution to the family planning effort through "model" clinic projects in depressed areas. AID arranged a contract with the University of Pittsburgh to assist the UWI in developing a supporting research and training program which may eventually serve the entire region. The birth rate dropped from 3.9% in 1966 to 3.2% in 1970. The new administration at the National Board is embarking on a more vigorous course featuring such changes as daily clinics in important centers and an expanded educational program. The University of Pittsburgh contract will be extended through FY 1973. FY 1972 Program: AID will continue assistance to the Government effort, and in addition support and encourage private initiatives, in clinical, educational research, training, and evaluation programs. - (a) U.S. Technicians: Two U.S. direct-hire family planning officers; and one full-time resident medical research and training advisor and four short-term advisors from University of Pittsburgh to assist UWI to further develop its capability to carry out interdisciplinary population and family planning training, research, and evaluation. - (b) Participants: Sixteen fellowships for UWI health educators and other family planning personnel for short-term training in the U.S. - (c) <u>Commodities</u>: Contraceptives, clinical equipment and supplies, and teaching equipment and materials. - (d) Other Costs: Local research and training projects, local production of films and visual aids, and support of model projects in depressed areas and certain local salaries for UWI. | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |---------------------------|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|------------|---------------|------------------------------|------------|--------------------------------| | | Obligations | Expenditures | Unliquidated | | | | OBLIC | SATIONS | | | Wadanasadan as Distant unit | | Through 6/30/70 | 1,176 | 607 | 569 | | Est | imated FY | | Pro | posed FY | | University of Pittsburgh | | Estimated FY 71 | 510 | 290 | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | · | | Estimated through 6/30/71 | 1,686 | 897 | 789 | U.S. Technicians Participants | 70
24 | 84 | 154
24 | 70
48 | 112 | 182
48 | | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | 150
130 | 2
50 | 152
180 | 160
60 | 120 | 165
180 | | | Proposed FY 72 | 575 | 449 | 2,710 | Total Obligations | 374 | 136 | 510 | 338 | 237 | 575 | | | | | TROJECT DATA | | 17,546 111 | |-----|--------------------------------|-------------------------|--------------------|----------------------------| | - [| PROJECT TITLE : | SECTOR . | | FUNDS | | - | Health and Population | Population and Health | | TC | | ı | | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | | PROJECT NUMBER: 525-15-580-142 | p. 211, FY 71 LA P.D.B. | FY: 1967 | FY: 197 5 | Project Targets and Course of Action: (1) Provide assistance to the Ministry of Health in extending basic health services including family planning, malaria eradication, maternal-child care and nutrition to greatly increased numbers of Panamanians who do not now have access to such services, with immediate emphasis on the rural population. (2) Assist Ministry of Health efforts to stimulate the organization of local health committees and to enable them to participate in the formation of a National Health Plan and subsequently assist in evaluation of its implementation. (3) Assist the Family Planning Association of Panama (APLAFA), a private organization, to provide education/information to complement Ministry of Health efforts. (4) Introduce family planning services into 15 Ministry of Health facilities yearly. Progress to Date: Family Planning: 8,857 admissions to clinics for intrauterine devices, 291 admissions for other methods and 2,402 admissions for oral pills. Visits to family planning clinics total 26,967. Population dynamics training has been given to 406 professionals trained abroad. Ministry of Health has integrated family planning measures into maternal -child health programs. APLAFA, the private family planning organization, is developing informational/educational activities. Health and Nutrition: PL 480 foods in programs administered by CARE and Catholic Relief Services are benefitting 50,000 mothers and pre-school children, 197,000 school children, and 25,000 additional eligible persons. FY 1972 Program: Provide administrative backstopping for Malaria Eradication Loan (525-L-023) and the Rural Mobile Health Program (525-L- 029). Aid Ministry of Health to establish 15 new family planning centers. Continue in-country training for health/family planning professionals and auxiliaries. Assist in developing procedures for involving local committees in planning and evaluation of rural health program. U.S. Technicians: One direct-hire population advisor; one PASA health advisor (USDH) for 1/3 man year. Participants: Five (5) from Ministry of Health for long-term training (Masters of Public Health) at U.S. Universities to be selected. Twenty (20) for short-term training in Maternal and Child Health and population dynamics at selected U.S. and third country institutions. Commodities: Clinical and audio-visual equipment and supplies for 15 health clinics, educational materials, vaccines and contraceptives. Other costs: Evaluation and reserach grants, renovation of 15 health centers to include family planning services. Improvement of facilities for in-country training, including sex education and in-service training for professional and special groups. Country-wide mass media campaign utilizing professional motivational and marketing techniques. Local travel. | | | The second secon | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |------------------------------|-------------
--|-------------------------|-------------------------------|---------------|------------------------------|------------|---------------|------------------------------|------------|--------------------------------| | | Obligations | Expenditures | Unliquidated | · | | | OBLIC | SATIONS | | |] | | Through 6/30/70 | 1,005 | 616 | 38 9 | | Est | imated FY | | Pro | posed FY | | | | Estimated FY 71 | 700 | 645 | xxxxx | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | Estimated
through 6/30/71 | 1,705 | 1,261 | 444 | U.S. Technicians Participants | 33
119 | 2 8 | 61
119 | 33
56 | 14 | 47
56 | NONE. | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | 235
285 | - | 235
285 | 150
185 | - | 150
185 | | | Proposed FY 72 | 43 8 | <i>6</i> 40 | 2,783 | Total Obligations | 672 | 2 8 | 700 | 424 | 14 | 438 | | | Country: REGIONAL | PROJECT DATA | I ARLE III | |--------------------------------|-----------------------------|---| | PROJECT TITLE | SECTOR | FUNDS | | DEMOGRAPHIC POPULATION PROGRAM | POPULATION AND HEALTH | TC | | 598-15-570-438;456;459;470;471 | PRIOR REFERENCE | INITIAL OBLIGATION SCHEDULED FINAL OBLIGATION | | PR 528+15 m 580-457;477;479 | pp. 125-126 FY 71 LA P.D.B. | FY: 1964 FY: Continuing | are: 1) to develop in Latin America an awareness of the undesirable impact of high population growth rates on economic and social progress; 2) to assist expansion of family planning programs in Latin America, supported by private and public resources, with the ultimate goal of integrating these programs into the national public health services; 3) to encourage Latin American leaders to use demographic data when formulating national development plans; and 4) to support multilateral organizations in their efforts to assist member organizations and governments to develop rational population policies and effective family planning services. Progress to Date: Beginning in the mid 1960s, A.I.D. efforts supported the initiatives of international public and private organizations which were performing demographic and biomedical research and financing small family planning clinical programs in Latin America. Efforts of these organizations such as the International Planned Parenthood Federation, the Population Council and the Pathfinder Fund have enabled the national programs to expand rapidly in recent years. These primarily private efforts have created services and demands which now make it possible for public organizations (both national and international) to incorporate population and family planning in demographic research and analysis. programs into their regular programs and budgets for many countries. In the private sector, The International Planned Parenthood Federation (TPPF) now has 32 affiliates in Latin America. Project Target and Course of Action: The program objectives The success of the transition to IPPF programs can be measured by the participation of host countries in introducing official family planning programs or making government facilities available to the affiliates for family planning activities. Government participation now exists in some degree in nearly all Latin American countries. > The Pathfinder Fund advanced the acceptance of family planning services through development of new approaches in motivation and delivery services. These include development of mass communications programs geared towards obtaining wide acceptance of contraceptives and use of mobile clinics to bring family planning programs to rural areas. The Population Council's post-partum family planning program involves 50 hospitals and five clinics in three countries. Population Council assistance to L. A. training and research centers supported the establishment of teaching of population and demography in public health schools as well as research and evaluation studies. Largely as a result of the L.A. Demographic Center (CELADE) program, there is a growing recognition of the importance of demographic factors related to economic and social planning in Latin America. CELADE has created a nucleus of trained demographers and assisted national institutions The Pan American Federation of Associations of Medical Schools (PAFAMS) has introduced family planning in maternal and child care courses in L.A. medical schools thereby exposing doctown to the need for increased emphasis on femily planning | | | | U.S. DOLLA | R COST (In Thous | | OI B_UV | | | or-incr | | PRINCIPAL CONTRACTORS/AGENCIES | |-----------------|-------------|--------------|----------------|-------------------|---------------|------------------------------|-------|---------------|------------------------------|-------|--------------------------------| | | Obligations | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | CELADE | | Through 6/30/70 | 14,169 | 10,353 | 3,816 | | Est | imated FY | | Pro | posed FY | | IPPF | | Estimoted FY 71 | 8,242 | 6,299 | 3,010 | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | PAFAMS | | Estimated | | | | U.S. Technicians | - | 308 | 308 | | 160 | | # 70.12 02 .3 | | through 6/30/71 | 22,411 | 16,652 | 759 ء 5 | Participants | | 750 | 750 | • | 1,075 | 1,075 | 1 | | | | Future Year | Estimated | Commodities | · - | 541 | 541 | - | 522 | 522 | Population Council | | | | Obligations | Tatal Cost | Other Costs | 115 | 6,528 | 6,643 | 90 | 9,068 | 9,158 | RTAC | | Proposed FY 72 | 10,915 | Cont. | Cont. | Total Obligations | 115 | 8,127 | 8,242 | 90 | 10825 | 10915 | | Country: REGIONAL PROJECT DATA (Continued) Sector: POPULATION AND HEALTH TABLE IIIa PROJECT TITLE DEMOGRAPHIC POPULATION PROGRAM PROJECT NUMBER 598-15-570-438;456;459;470;471 598-15-580-457;477;479 The Pan American Health Organization (PAHO) has taken a position of leadership in evolving health rationale for integrating family planning services and population dynamics into L. A. health programs. A PAHO Advisory Committee established to advise on PAHO population policy and programs held its first meeting June, 1970. PAHO is working with member governments on the extension of family planning programs as integral parts of existing national health services. In 1970, PAHO began a regionwide education and in-service training program as well as demonstration projects. FY 1972 Program: \$10.915 million is proposed in FY 1972 to support three program areas: 1. Demographic Data and Program Evaluation Methodology: \$375,000 to CELADE, the regional demographic center, to strengthen CELADE's capacity to create a nucleus of trained demographers and to undertake demographic studies required by national and international agencies. Funds are provided a) to reorient the demographic research and training to focus more directly on problems of population policy; b) to expand the program of education and technical assistance to emphasize the interrelations of economic, social and demographic phenomena and c) to shift from basic demographic training to a graduate program at headquarters with the basic demographic training to be continued at the sub-center in Costa Rica. \$375,000 for period July 1, 1972 - June 30, 1973 comprised of \$11,000 for supplies and \$364,000 other costs for seminars, public information programs, salaries and wages for 51 local technicians. # 2. Health Delivery Systems: <u>IPPF</u>- \$3.250 million in other costs will be commingled with funds from other donors for IPPF support to family planning associations in Latin America for calendar year 1973. IPPF, a private non-profit organization which unites the voluntary family planning associations in the world receives funds from the U. S., other governments and private donors. With
A.I.D. and other donor approval IPPF allocates funds to local affiliates for information and education, medical and clinical activities, field work and administration programs. PAHO- \$4 million as the U. S. Government's contribution to a multilateral fund for a hemisphere-wide education and training program, program administration, and development and implementation of national efforts including post-partum and clinical family planning services. PAHO, as the regional division of the World Health Organization, is responsible for health programs in the hemisphere. The population programs will be an integral part of existing national health services. A.I.D. and other donors to the Fund, including L.A. and European governments, will annually approve program plans. \$4 million for calendar year 1973 will fund six U. S. technicians - \$120,000; 1.125 short and long-term participants for training in the U. S. and Latin America - \$900,000; contraceptives. medical and office equipment and vehicles - \$400,000; headquarters staff costs and service costs for country programs throughout Latin America including post-partum and clinical projects - \$2,580,000. Population Council is a private, non-profit U. S. organization which fosters research, training and technical consultation in the social and medical sciences and carries on hospital-based post-partum programs. \$1.8 million is proposed for three programs for calendar year 1972; a) \$500,000 for sub-grants to L. A. national and regional institutions for demographic research, attitude surveys, and research and evaluation of public and private family planning services; b) \$600,000 for continuation of the hospital based post-partum program in two countries to provide family planning services to women hospitalized for obstetrical care or post-abortal complications: c) \$700,000 for continuing support to a national association of medical schools program for training medical and paramedical personnel; research related to population; and incorporation of teaching of demography and family planning in medical school curricula. The \$1.8 million proposed Country: REGIONAL POPILATION AND HEALTH TABLE IIIa PROJECT NUMBER 598-15-570-438:456:459:470:471 598-15-580-457:477:479 Sector PROJECT TITLE DEMOGRAPHIC POPULATION PROGRAM for the three Population Council grants is composed of medical equipment and contraceptives principally for the post-partum program \$90.000: program administration -\$180.000; local costs for technicians - \$1.090.000. and travel, rents, utilities and in-service training-\$440,000. The Pathfinder Fund, a small private non-profit U.S. organization, conducts pioneering programs in family planning. \$700.000 will support pilot innovative projects in a) orientation of labor unions and women's organizations towards leadership in population programs: b) development of efficient mass communications programs: c) new approaches to the delivery of family planning services: d) setting up of evaluation units and developing evaluation programs: and e) small catalytic programs and clinics in areas where little or nothing in family planning exists. These projects are carried out by Latin American recipients of Pathfinder grants for contraceptives, education and clinical programs. \$700,000 of population books for distribution in Latin America. for calendar year 1972 will provide \$40,000 for three U. S. technicians, \$20,000 for contraceptives, \$60,000 for six local technicians, \$75,000 for program administration and \$505,000 for sub-grants to Latin American organizations for operational costs of motivation and clinical programs. ## 3. Information and Education: PAFAMS is the federation of medical school associations in Latin America. PAFAMS assists national associations to improve general medical education and the delivery of community and preventive medicine. \$400,000 to the Population Division of PAFAMS for the period July 1, 1972-June 30, 1973 will support continued efforts to a) introduce family planning in medical schools, including curriculum innovation seminars and production of teaching guides and audio-visual materials, and b) development of pilot training centers in comprehensive community medicine which includes family planning as part of the maternal-child health program. These centers will provide a system of health delivery using medical and paramedical personnel to fill the need for adequate maternal-child health care, especially in rural areas. \$400,000 provides: training for 150 participants in Latin America-\$25,000: eight local technicians-\$57.000; office equipment-\$1.000; research and training centers in community medicine-\$213.000; and \$104.000 for development of audio-visual materials, seminars and travel. Regional Advisory Services: \$350,000 for fiscal year 1972 will provide for the development and evaluation of innovative family planning programs, especially in the field of education, information and communication. \$350,000 provides \$150,000 for 50 participants to be trained in the U. S. in family planning and population and \$200,000 in other costs for development of new programs and evaluation of ongoing programs. The Regional Technical Aids Center in Mexico will be alloted \$40,000 for Spanish translations and publication #### LATIN AMERICA ### EDUCATION AND MANPOWER TRAINING | | PROGRAM SUM
(In millions of de | | | |-----------------------|-----------------------------------|----------------------|---------------------| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | Technical Cooperation | 25.0 | 20.9 | 19.7 | During the 1960's, primary education enrollment increased by 72%; 92% more teachers were employed; and the number of primary school graduates rose by 124%, reflecting a steady improvement in the proportion of children in primary school remaining in school through graduation. But these impressive gains in enrollment have barely kept pace with the increasing number of school-age children. Enrollment in the 1970's must be increased by 50% more than during the 1960's. Unless this is accomplished, the number of school-age children not attending school will once again start to grow by 1980. In the post-primary levels, the expansion of enrollment during the 1960's was even greater than at the primary level. However, although general secondary and university level enrollment has more than tripled since 1960, the proportion of the population ages 15-24 years attending such schools has yet to pass 20%. A correlated problem is to make the educational system responsive and relavant to the needs of development -- to graduate competent, trained personnel with specialized skills. For the future, both in education and agriculture, it is clear that efforts based on traditional approaches to improve quality will have to be supplemented by innovative and more comprehensive approaches. U.S. technical assistance in countries such as Brazil, Colombia, and the Lominican Republic is coordinated with sector loans to provide U.S. expertise in education management, planning, technology and evaluation. In these programs, particular attention is given to: (1) improving the management technique of data collection, manipulation, monitoring analysis, and evaluation for use in plans, policies, budgets and operations; (2) exploring and experimenting with alternative techniques of education and of education technologies, and comparing relative costs and benefits; and (3) combining capital and technical assistance programs under a single broad education sector strategy. Through the Regional Technical Aids Center (RTAC), more than 9 million copies of technical books have been distributed throughout Latin America to various educational institutions. Because of the high cost and continuing scarcity of books, university students are often unable to carry out an adequate study program. To alleviate these problems and in conjunction with the RTAC program, small grants of \$5,000 to \$15,000 each have been provided to establish university cooperative bookstores which have been able to reduce book costs by volume purchases. Supported by A.I.D., a primary school textbook writing and publications program in six countries of Central America provided over 14 million elementary level textbooks in science, math, reading, language and social studies for the six elementary grades. Coordinated curriculum development activities will continue in the future with assistance from A.I.D., the Central American governments and the OAS. A separate region-wide contract with Florida State University is evaluating innovations in the learning process to determine their applicability to Latin American education systems. Also on a regional basis, 250 American colleges and universities have joined with A.I.D. in the Latin American Scholarship Program at American Universities (LASPAU), under which approximately 200 Latin American college and graduate students are trained annually in the U.S., in preparation for teaching positions on Latin American university faculties. -- In Brazil, U.S. assistance will finance contracts with the State University of New York and the San Diego State College Foundation. Through these contracts assistance will be furnished for the purpose of strengthening the administrative and managerial capacity of state secretariats of education and for assisting the Ministry of Education in planning for primary and secondary education. Similar efforts are underway in Colombia. Other U.S. assistance programs in Brazil focus on higher education, such as master's degree programs in economics at selected universities, and the development of a core group of competent research chemists. In other countries technical assistance is more concentrated in a particular part of the education system upon which the government has placed special priority. For example: - -- <u>In El Salvador</u>, A.I.D. is assisting a nationwide instructional television system,
with the television hardware for studio and classrooms being provided through A.I.D. loans. - -- In Panama, a new project proposed for FY 1972 funding will #### LATIN AMERICA #### EDUCATION AND MANPOWER TRAINING provide short-term training in agriculture, education, industry and housing for both the public and private sectors. This program would complement an existing IDB loan for longer-term training. - -- <u>In Guatemala</u>, U.S. efforts are now focused on a study of curriculum innovation and teaching methods in rural areas to test in-service rural teacher training, study methods of supervisory training, and improve related programs of adult education, particularly the teaching of Spanish to Indians. - -- <u>In Ecuador</u>, A.I.D. is supporting non-formal community literacy and adult education programs to bring educational opportunities to low income groups who are not reached by the traditional education system. - -- Programs in <u>Bolivia</u> will assist cooperative bookstores and help the Government publish a series of basic textbooks for use in primary schools. In-service training for teachers in advanced educational techniques and assistance to the Ministry of Education are other important elements of the program. Also under consideration is a proposal from Mexico for a middle-level technical worker exchange to be funded by the two governments and private U.S. funds. Development Administration: Proposed U.S. bilateral assistance will continue to provide advisory services and training in public administration. Through an agreement with the U.S. Internal Revenue Service, experts are advising 14 Latin American tax collection agencies. Most assistance is concentrated in the areas of administrative improvements, tax audits and collection methods, the introduction of electronic data processing, and personnel administration. The Internal Revenue Service has also established incountry and U.S. training courses for Latin American tax officials. These bilateral programs complement OAS and other international agency financed tax programs aimed at policy and legislative changes. Other areas of public administration assistance include advice to planning bodies, statistics training, and strengthening of budget and fiscal capabilities. In addition to bilateral programs, A.I.D. is working through multilateral organizations for regional programs in education and manpower development. As part of this, the US will continue to support its share of the expanded OAS Special Multilateral Fund to finance a variety of educational, scientific and technological activities. A contribution of approximately \$8.6 million is planned for FY 1972. Manpower development: The training of labor union leaders continues to be an important part of U.S. programs in education and training. Through contracts with the American Institute for Free Labor Development (AIFLD), labor union training programs now operate in 16 countries. These programs are aimed at strengthening the free democratic trade union forces in Latin America by emphasizing collective bargaining and union organization. As part of the program, AIFLD also undertakes small community social development projects to improve the lot of the working man. These projects range from equipping a dentist's office in a community center to providing a small loan to allow a fish cooperative to buy a motor boat. Over 15,000 workers receive training annually, either through in-country seminars or more advanced programs in the United States. Approximately 20 qualified workers are selected each year for training in labor economics to enable them to assist their unions and federations more effectively in negotiations and analyses of economic problems within their countries. -- Under a contract with the Overseas Education Fund of the League of Women Voters, a leadership training program provides U.S. training and field internships for Latin American women who help organize women's groups within their own countries. # PROJECT DATA SUMMARY (Dollar Amounts in Thousands) SECTOR: EDUCATION AND MANPOWER TRAINING | CTOR: EDUCATION AND MANPOWER TRAINING | | (Dollar | Amount | s in Tho | usonas) | | | | | | | | Part 1 | | | | |---|-----|---|----------------------|---|---|---|-----------------------------------|--|--|---|---|-------------------------|--|--------------------------------|-------------------------|---------------------------| | | | | FY of | FY of
Sched- | Th | rough FY 1 | 970 | Est | imated FY | 1971 | | Future | | | | | | Project Title | 1. | Project Number | Project Number | * Project Number Obl | Initial | Initial
Obliga- | uled
Final
Obliga-
tion | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligations
6/30/70 | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligations
6/30/71 | Proposed
Program
FY 1972 | Year
Obliga-
tion | Estimate
Total
Cost | | azil Education Administration & Planning Higher Education Education - Technical Support Technical Science&Education Publications Development Planning & Administration Labor | * * | 512-11-680-296
512-11-660-263
512-11-699-290
512-11-691-127
512-11-790 :122
512-11-410-028 | 1959
1971
1963 | 1977
1973
Cont.
1972
1974
1972 | 5,292
4,876
980
3,820
4,307 | 4,505
3,389
874
3,141
3,783 | 787
1,487
106
679
524 | 849
1,582
220
163
964
508 | 1,028
1,345
220
232
1,120
687 | 608
1,724
-
37
523
345 | 4,029
866
1,230
230
106
922
675 | 3,639
1,220
Cont. | 10,61
8,90
Con
1,21
5,81
5,49 | | | | | Elementary Education
Secondary Education
Higher Education
Development Planning and Administration
Labor | | 512-11-640-037
512-11-610-042
512-11-660-300
512-11-990-302
512-13-410-305 | 1946
1963
1962 | 1970
1971 | 1,011
3,149
1,528
2,537
867 | 1,007
3,044
1,366
2,274
816 | 105
162
263
51 | -
105
3 | 105
241
216
48 | 26
50
3 | - | - | 1,01
3,1 ¹
1,63
2,5 ¹ | | | | | Lombia Labor Affairs Legal Education Reform Education Technology & Management Tax Administration | | 514-15-410-015
514-15-660-153
514-15-680-152
514-11-750-100 | 1970
1971 | 1973
1972
1974
1972 | 2,049
190
1,611 | 1,828
60
1,571 | 221
130
40 | 260
140
138
107 | 265
130
135
120 | 216
140
3
27 | 675
310
100
165
100 | 310
330 | 2,9
4
6
1,8 | | | | | Secondary Education
Higher Education
National Education Planning
Customs Administration | | 514-11-650-119
514-15-660-101
514-15-680-083
514-11-750-115 | 1962 | 1971
1970
1970
1970 | 1,506
2,083
898
438 | 1,036
1,867
820
427 | 470
216
78
11 | 161
-
-
- | 557
196
65
11 | 74
20
13 | -
-
- | : | 1,6
2,0
8
4 | etailed project narrative—See Table III | T | otal (includes p | project | s list | ed on f | ollowin | g pages) | 20,881 | 26,932 | 15,532 | 19,664 | | | | | | # NUMBER OF U.S. TECHNICIANS (Program Overseas) | NOMBER OF 0.3. FECTIVE | On Duty At Close of Year | | | | | | | |------------------------|--------------------------|----------|----------|--|--|--|--| | TYPE OF TECHNICIAN | Actual | Estimate | Proposed | | | | | | | FY 1970 | FY 1971 | FY 1972 | | | | | | A.I.D. employed | 47 | 46 | 40 | | | | | | | 47 | 51 | 42 | | | | | | | 261 | 239 | 240 | | | | | | Total | 355 | 336 | 322 | | | | | # NUMBER OF PARTICIPANTS | | Programmed During Year | | | | | | | | |---------------------|------------------------|---------------------|---------------------|--|--|--|--|--| | TYPE OF PARTICIPANT | Actual
FY 1970 | Estimate
FY 1971 | Proposed
FY 1972 | | | | | | | Non-contract | 971 | 747 | 710 | | | | | | | Contract | 1,060 | 1,337 | 1,287 | | | | | | | Total | 2,031 | 2.084 | 1,997 | | | | | | | tor, Education and Manpower Training | | (Dollar A | Amounts | | | | | | | | | | Part 2 | |--|----|----------------------------------|----------------------------|-----------------|------------------|-------------------|--|------------------|-------------------|--|-------------------|--------------|---------------| | | 1 | | FY of | FY of
Sched- | The | rough FY 1 | | Esti | imated FY | | Proposed | Future | Estimate | | Project Title | | Project Number | Initial
Obliga-
tian | iga- Final | Obliga-
tions | Expendi-
tures | Unliquio
dated
Obligation
6/30/70 | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligation
6/30/71 | Program | | Total
Cost | | entral American Economic Community: | | | | | | | | | | | | | | | OCAP | | | | | | | | | | | 1,496 | | | | Manpower Planning and Development Development of Institutions of Higher | | 596-11-460-004 | 1963 | 1972 | 2,252 | 1,884 | 368 | 256 | ¥33 | 191 | 230 | - | 2,7 | | Education | * | 596-11-660-012 | 1964 | 1973 | 3,705 | 3,161 | 544 | 639 | 600 | 583 | 539 | 521 | 5,1 | | Business Administration | 1 | 596-11-770-024 | 1967 | 1973 | 1,247 | 1,017 | 230 | 375 |
574 | 31 | 235 | 230 | 2. | | Regional Education Planning & Research
Human Resources Development (British Hondura | ⅃ | 596-11-690-029
596-11-660-100 | 1971
1963 | 1974
1974 | 143 | 71 | 72 | 94
107 | 21
123 | 73
56 | 95
87 | 80
175 | | | Economic Integration Assistance to SIECA | * | 596-11-755-040 | 1972 | 1975 | - 143 | - | - | 701 | - | ~ | 310 | 600 | | | Improvement of Statistics & Census | | 596-11-780-008 | 1963 | 1970 | 1,599 | 1,533 | 66 | - | 40 | 26 | - | _ | 1, | | Customs Policy and Administration | 1 | 596-11-740-017 | 1966 | 1971 | 464 | 403 | 61 | 35 | 80 | 16 | - | - | | | Fiscal & Monetary Planning/SIECA | | 596-11-790-028
596-11-640-006 | 1969
1963 | 1971
1970 | 191
3,489 | 113
3,099 | 78
390 | 70 | 98
390 | 50 | - | - | 3, | | Textbook Development
Legal Publications and Studies | | 596-11-790-018 | 1965 | 1970 | 449 | 387 | 62 | - | 62 | - | - | - | 3, | | sta Rica | | | | | | | | i | | | 342
236 | | | | General Assistance to Education | | 515-11-680-085 | 1966 | 1972 | 781 | 499 | 262 | 13
146 | 13
146 | 282 | | - | 1, | | Development Planning & Administration | | 515-11-720-060 | 1953 | 1972 | 2,002 | 1,998 | 4 | 146 | 146 | 4 | 106 | - | 2, | | Salvador Free Labor Development | | 519-11-410-003 | 1955 | 1973 | 1,044 | 906 | 138 | 165 | 130 | 173 | <u>343</u> | 137 | 1, | | Public Administration | | 519-11-740-032 | 1958 | 1972 | 1,837 | 1,680 | 157 | 99 | 207 | 49 | 97 | -31 | 2, | | Education Development | | 519-11-690-071 | 1955 | 1974 | 5,448 | 4,768 | 680 | 357 | <i>T</i> 23 | 31.4 | 113 | 333 | 6, | | atemala | | | | | -0- | | -0 | -1- | | | 849 | | | | Labor Leadership Development | 1. | 520-11-490-184
520-15-690-198 | 1967 | 1975
1976 | 283 | 185 | 98 | 145
315 | 190 | 5 3
105 | 145
308 | 630
1,852 | 1,
2, | | Educational Development Public Administration and Municipal Gov't. | * | 520-11-790-176 | 1970 | 1975 | 54 | 8 | 46 | 255 | 210 | 91 | 188 | 557 | | | Tax Administration | 1 | 520-11-790-199 | 1971 | 1975 | - | - | - | 142 | 135 | 7 | 137 | 451 | | | Development Planning and Investment | | 520-11-720-185 | 1968 | 1974 | 608 | 402 | 206 | 135 | 152 | 189 | 71 | 275 | 1, | | Public Administration | | 520-11-790-212 | 1966 | 1970 | 1,282 | 1,181 | 101 | - | 101 | - | - | - | 1, | | Rural Primary Education | | 520-11-640-193 | 1969 | 1970 | 740 | 241 | 226 | - | 226 | - | - | • | | | nduras
Labor Development | | 522-15-490-083 | 1956 | 1974 | 685 | 587 | 98 | 140 | 168 | 70 | <u>907</u> | 300 | 1, | | Education Development | * | 522-11-690-054 | 1965 | 1974 | 1,511 | 1,225 | 286 | 436 | 440 | 282 | 459 | 950 | 3, | | Public Administration | | 522-11-790-039 | 1965 | 1975 | 1,433 | 1,136 | 297 | 251 | 316 | 232 | 273 | 610 | 2, | | | | | | | | | | | | | ļ | | | | | L | L | | | | | L | | ļ | | | | | | tailed project narrative—see TABLE III | | | | | | | | | | | | I | | #### PROJECT DATA SUMMARY (Dollar Amounts in Thousands) | CTOR: EDUCATION AND MANPOWER TRAINING | | (Dollar | Amounts | in Thou | sands) | | | | | | | | Part 2 | |---|---|--|------------------------------|----------------------------------|-----------------------------|-----------------------------------|--|---------------------------------------|-----------------------|--|--------------------------------|---------------------|------------------------------| | | T | | FY of | FY of
Sched- | ТЬ | rough FY 1 | 970 | Esti | imated FY | 1971 | D | Future | Estimated | | Project Title | . | Project Number | Initial
Obliga-
tion | vied
Final
Obliga-
tion | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligation
6/30/70 | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligation
6/30/71 | Proposed
Program
FY 1972 | Year
Obligations | Total | | Micaragua Free Labor Development Education Planning and Development Tax Administrative Reform | | 524-11-460-054
524-15-69 0-0 23
524-11-790-025 | 1955 | 1973
1972
1973 | 1,012
3,116
1,592 | 932
2,720
1,512 | 80
396
80 | 95
223
248 | 100
333
254 | 75
286
74 | 380
95
30
255 | 90
-
246 | 3.369 | | Bolivia Government Management Assistance Labor Training Human Resources Development | * | 511-11-720-082
511-11-410-043
511-11-690-439 | 1967
1955
1967 | 1975
1976
1975 | 1,038
1,639
1,526 | 738
1,639
1,086 | 300 | 73 ⁴
144
33 1 | 866
91
400 | 168
53
371 | 1,142
477
150
515 | 1,138
600
463 | 2,53 | | Chile Training for Development Labor | | 513-15-690-172
513-15-410-032 | 1964
1958 | Cont. | 1,097
2,444 | 766
2,181 | 331
263 | 100 | 250
159 | 181
107 | 175
125
50 | Cont. | Cont.
2,497 | | Tax Modernization Education Modernization Campesino Development Public Administration | | 513-11-750-109
513-11-690-148
513-13-410-209
513-11-770-217 | 1962
1964
1966
1970 | 1970
1968
1969
1971 | 2,182
411
1,019
68 | 2,171
231
9 74
39 | 11
180
45
29 | -
-
63 | 11
180
45
40 | -
-
-
52 | - | -
-
- | 2,182
411
1,019
131 | | Dominican Republic Labor Development Tax Administration | | 517-15-490- 0 29
517-11-750- 0 88 | 1963
1965 | 1972
1972 | 1,692
1,146 | 1,497
1,143 | 195 | 190
197 | 276
198 | 109 | 233
143 | - | 2,119 | | Teacher Education
Higher Education | | 517-15-650-069
517-15-660-068 | 1962
1966 | 1969
1969 | 1,760
1,792 | 1,757
1,744 | 3
48 | <u>-</u> | 3
48 | - | - | - | 1,760 | | Ecuador
Human Resources Development | | 518-11-690-075 | 1967 | 19 7 5 | 1,382 | 1,195 | 187 | 321 | 391 | 117 | 256 | 53 5 | 2,494 | | Guyana Labor Education and Social Projects General Training Tax Administration | | 504-11-490-024
504-11-690-030
504-11-750-053 | 1965
1965
1971 | 1974
Cont.
1973 | 828
403 | 764
359 | -
64 | 138
50
83 | 141
54
65 | 61
40
18 | 252
109
50
93 | 135
Cont.
102 | 1,210
Cont.
278 | | AIFLD - Industrial Training Center | | 504-11-490-040 | 1966 | 1970 | 565 | 550 | 15 | - | 15 | - | - | - | _ | | <u>Jamaica</u>
Reorganization of Tax Administration | | 532 -11- 75 0- 033 | 1971 | 1974 | - | - | - | 111 | 30 | 81 | 190 | 250 | 551 | | Trade Union Education Institute | | 532-11-440-021 | 1963
1966 | 1970
1971 | 187
1,634 | 171
1,580 | 16 | | 16
54 | - | - | _ | 187
1,634 | | CTOR: EDUCATION AND MANPOWER TRAINING | | (Dollar | Amounts | in Thou | sands) | | | | | | | | Part 2 | |--|---|--|------------------------------|----------------------------------|-------------------------|----------------------------------|--|--------------------------|--------------------------|--|---------------------------------|-------------------------------|---------------------------| | | T | | FY of | FY of
Sched- | The | rough FY 19 | 970 | Esti | imated FY | 1971 | | | _ | | Project Title | * | Project Number | Initial
Obliga-
tian | uled
Final
Obliga-
tion | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligation
6/30/70 | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligation
6/30/71 | | Future
Yeor
Obligations | Estimate
Total
Cost | | Panama Manpower and Labor Development Education Development and Implementation Government Administration & Fiscal Reform | | 525-15-460-118
525-11-690-127
525-11-720-048 | 1967
1967
1955 | 1973
1973
1976 | 1,050
732
1,146 | 886
578
1,112 | 164
154
34 | 235
238
219 | 250
390
174 | 149
2
79 | 721
252
230
239 | 200
135
393 | 1,737
1,335
1,997 | | Government Organization & Management
Improvement | | 525-11-740-167 | 1963 | 1970 | 1,857 | 1 ,7 73 | 84 | - | 84 | - | - | _ | 1,857 | | Paraguay Education Development Government Management & Organization | | 526-15-690-095
526-15-790-018 | 1959
1953 | 1974
1975 | 2,447
2,392 | 2,053
2,341 | 394
51 | 373
251 | 521
226 | 246
76 | 609
383
226 | 600
525 | 3,803
3,394 | | Peru Labor Development Manpower and Education Government Finance & Administration Economic Research and Planning | | 527-11-790-057 | 1962
1962
1962
1962 | 1973 | 2,913
4,017 | 1,718
2,668
3,641
2,012 | 303
245
376
166 | 190
190
270
345 | 307
264
332
340 | 186
171
314
171 | 965
180
215
210
360 | 350
500
210
600 | 2,741
3,818
4,707 | | huguay Labor Development Services Development Planning and Administration | | 528-13-410-010
528-11-720-001 | 1963
1962 | | 1,875
1,025 | 1,702
777 | 173
248 | 210
150 | 240
304 | 143
94 | 160
240 | 290
426 | 2,535
1,841 | | Venezuela
National Manpower Training and Development | | 529-15-690- 01 3 | 1962 | 1972 | 3 , 8 9 0 | 3 , 245 | 645 | 301 | 417 | 529 | 350 | - | 4,541 | | AIFLD - Activities | | 529-15-410-033 | 1965 | 1969 | 46 4 | 451 | 13 | - | 13 | - | - | - | 464 | | LA Regional Free Labor Development (AIFLD) Leadership Development for Women (OEF) Education Sector Support Latin American Scholarship Program of | * | 598-15-410-101
598-15-670-109
598-13-690-506 |
1962
1966
1972 | 1974
1972
1975 | 14,971
774
- | 12,768
582 | 2,203
192 | 2,770
250 | 2,973
232 | 2,000
21.0 | 5,207
2,825
245
145 | 4,240
-
475 | 24,800
1,269
629 | | American Universities (LASPAU)
Regional Tax Assistance
Statistical Development | * | 598-11-690-453
598-11-790-416
598-11-780-472 | 1966
1963
1969 | 1977
Cont. | 7,253
1,064
224 | 4,665
1,052
195 | 2,588
12
29 | 2,000
105
204 | 1,980
117
214 | 2,608
-
19 | 1,750
92
150 | 9.500
Cont.
Cont. | 20.50
Cont.
Cont. | | Development Training for Latin American
Clerics (IDEAS)
Latin American Teaching Fellowships
(Tufts Univ.) | | 598-13-670-511 | | 1971 | 120 | | 120 | 74 | 140 | 54 | - | - | 19 | | Social and Civic Development (Educ. Segment) | 1 | 598-13-660-512
598-15-995-500 | 1970
1970 | 1970
1971 | 50
718 | 100 | 50
6 1 8 | 100 | 50
718 | - | - | I -i | 50
718 | | , 1101111 | TROJECT DATA | | | |-------------------------------------|---------------------------------|--------------------|----------------------------| | PROJECT TITLE | SECTOR | | FUNDS | | Education Administration & Planning | Education and Manpower Training | | T.C. | | Fundamental & Secondary | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 512-11-680-296 | Pp. 21 & 22, FY 71 LA P.D.B. | FY: 1963 | FY: 1977 | Project Target: To strengthen the Ministry of Education (MEC)'s capacity to do broad planning in the primary and secondary education areas, and to assist MEC to (a) dethe administrative and managerial capabilities of state secretariats. EPEM (Secondary Education Planning Unit) is the counterpart unit within MEC. The project was restructured following MEC's decision to deal with elementary and junior high levels as one system of fundamental education. The project now incorporates pertinent elements of former projects (037) Elementary Education and (042) Secondary and Industrial Education. All other activities under these two projects have been terminated. Progress to Date: With A.I.D. assistance EPEM now has a staff of 20 professionals. It serves as MEC's technical assistance arm in the new Department of Fundamental Education. With EPEM assistance, four states prepared plans qualifying them for funding under A.I.D. Education Sector Loan I. EPEM is now assisting six additional states in the preparation of development plans. An analysis of administrative capabilities of Northeast State Education Secretariats has been launched. The Government of Brazil now places a very high priority on education and MEC is aggressively implementing a threeyear plan with federal expenditures for education rising from \$3 billion in 1969 to \$5 billion by 1973. Over 250 educators, education planners and school administrators FY 1972 Program: Efforts will continue to further strengthen State Secretariats of Education's capacities to plan and administer comprehensive statewide educational velop state education planning agencies and (b) strengthen development programs and to develop and conduct in-service teacher training. Work will be concentrated in the four states participating in Education Sector Loan I and the six to qualify for support under Sector Loan II. Comparable but less intensive assistance will be provided to an additional 8 states. This work will be implemented under two contracts, i.e., San Diego State College (SDSC) (\$411.000) and State University of New York (SUNY) (\$200,000). > U.S. Technicians: Three direct-hire to monitor and manage the project. Six SDSC advisors to work with MEC-EPEM on educational planning and four SUNY advisors to assist State Secretariats of Education on administration. Also 29 man-months of short-term advisors. > Participants: Twenty M.A. candidates, five long-term candidates and fifteen short-term participants will study under contract at SDSC and SUNY, and 28 direct A.I.D. participants at selected U.S. institutions. Commodities: Educational materials under the contracts. | | | _ | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |-----------------|-----------------------|--------------|--------------|-------------------|---------------|--------------------|-------|---------------|--------------------|-------|--| | | Obligations | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | San Diego State College | | Through 6/30/70 | E 202 | 4,505 | 787 | | Est | mated FY | 1971 | Pro | posed FY | 1972 | (SDSC) | | | 5 ,2 92
849 | 1,028 | 101 | Cost Components | Direct
AID | Contract/
Other | Total | Direct
AID | Contract/
Other | Total | | | Estimated FY 71 | 049 | 1,020 | | U.S. Technicians | 64 | Agency
478 | 542 | 76 | Agency
484 | 560 | State University of
New York (SUNY) | | through 6/30/71 | 6,141 | 5,533 | 608 | Participants | 198 | 104 | 302 | 179 | 124 | 303 | New fork (Sonf) | | | | Future Year | Estimated | Commodities | _ | 5 | 5 | - | 3 | 3 | | | | | Obligations | Total Cost | Other Costs | _ | - | _ | - | - | - | | | Proposed FY 72 | 866 | 3,639 | 10,646 | Total Obligations | 262 | 587 | 849 | 255 | 611 | 866 | | | • | | | |-------------------------------|---------------------------------|---| | PROJECT TITLE | SECTOR | FUNDS | | Higher Education | Education and Manpower Training | T.C. | | | PRIOR REFERENCE | INITIAL OBLIGATION SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 512-11-660-263 | p. 23, FY 71 LA P.D.B. | FY: 1959 FY: 1973 | Project Target and Course of Action: The purposes of this project are to: (1) assist in the development of Master's Degree programs in economics at the Institute of Economic Research (IPE). University of São Paulo, and other selected universities; (2) institute improved administration practices and organization at selected Brazilian universities; (3) foster the development of a core-group of competent research chemists in Brazil; and (4) initiate research projects at three Brazilian universities. Progress to Date: The M.A. program in economics was inaugurated at IPE in January 1970, with enrollment of 10 students. The IPE staff has been enlarged to 15 full-time professors, including one Ph.D. and 6 M.A.'s trained overseas. During 1970, IPE staff, assisted by A.I.D. advisors, conducted 12 intensive courses attended by 90 professors of economics from other universities. At present 58 Ph.D. and 9 M.A. candidates are studying in the U.S. Most of these will return to join the economics departments of either IPE or three other Brazilian universities. During 1970, 25 U.S. university administrators advised 35 Brazilian universities on various aspects of administrative and organizational reform. Fifty university administrators attended four-week courses at the University of Houston and ten others completed ten-week in-service training programs at other U.S. universities. An additional 150 Brazilian administrators attended administrative reform seminars in Brazil. Eight U.S. post-doctoral research fellows are working on chemistry research projects at three Brazilian institutions. assisted by Brazilian counterparts. One project, in physical chemistry, is already comparable in quality to similar work in the U.S. In 1971, 84% of the IPE budget will come from Brazilian sources, compared with 50% in 1969. Brazilian contributions to the chemistry research project will be roughly 60% of the U.S. contribution. FY 1972 Program: Assist further development of graduate economics education (Vanderbilt, \$251,000); continue university administrative reform (Houston, \$221,000); continue collaborative effort in chemical research, with ten new U.S. fellows to replace the first group (NAS, \$180,000); and train 90 present or prospective staff members of Brazilian institutions (\$549,000). U.S. Technicians: One direct-hire to supervise; two Vanderbilt economists for IPE; one long-term advisor and 25 short-term Houston consultants on university reform; 10 NAS fellows in chemical research. Participants: Contract--23 extensions in graduate economics programs; 12 short-term participants in university administration; 4 short-term participants for post-graduate work in chemistry. Direct-A.I.D.--11 extensions in graduate economics; 80 long-term specialized participant programs. Commodities: Books, publications, training materials. Other Costs: Local and international travel costs. | | | | U.S. DOLLA | |---------------------------|----------------|----------------------------|-------------------------| | | Obligations | Expenditures | Unliquidated | | Through 6/30/70 | 4,876 | 3 , 389 | 1,487 | | Estimated FY 71 | 1,582 | 1 , 345 | | | Estimated through 6/30/71 | 6 , 458 | 4,734 | 1,724 | | | | Future Year
Obligations | Estimated
Total Cost | | Proposed FY 72 | 1,230 | 1,220 | 8,908 | | R COST (In Thouse | ands) | |-------------------|--------------| | | | | | | | Cost Components | Dire
Al D | | U.S. Technicians | 2" | | Participants | 626 | | Commodities | | | Other Costs | 10 | | Total Obligations | 668 | | | JII U 5 / | | | | | | | | | |---|---------------|------------------------------|-------|------------------|------------------------------|-------|--|--|--| | | | | OBLIG | ATIONS | | | | | | | | Esti | mated FY | 1971 | Proposed FY 1972 | | | | | | | : | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | | | | 27 | 444 | 471 | 29 | 403 | 432 | | | | | | 626 | 457 | 1,083 | 549 | 217 | 766 | | | | | | 5 | 6 | 11 | | 6 | 6 | | | | | | 10 | 7 | 17 | _ | 26 | 26 | | | | | 5 | 668 | 914 | 1,582 | 578 | 652 | 1,230 | | | | Vanderbilt University University of Houston National Academy of Sciences (NAS) | , | | TROSECT DATA | | | |----------------|-----------------------------------
---------------------------------|--------------------|----------------------------| | PROJECT TITLE | | SECTOR | | FUNDS | | Development P | lanning and Administration | Education and Manpower Training | | T.C. | | İ | | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER | 512 - 11 - 790- 122 | p. 28, FY 71 LA P.D.B. | FY: 1962 | FY: 1974 | ning, administration and management at national, state and local levels to achieve improved allocation of resources for social and economic development. To reach these goals, the project will upgrade research and administration processes; help improve federal tax administration; assist in the development and installation of important financial management and control techniques; improve census data collection and statistical services; and provide assistance to Northeast regional administration training centers. has assisted the Brazilian Institute of Economic Studies (IPEA) to complete macroeconomic studies in the major sectors of the Brazilian economy. Multi-year economic plans and investment budgets have been produced. Over 30 tion; a Bureau of Census advisor (\$45,000) to assist participants from the Ministries of Planning and Finance and state regional planning agencies are engaged in IPEA library has acquired over 400 new titles. U.S. Internal Revenue Service and Brazilian Secretariat of Federal Receipts efforts have resulted in a 225% increase of revenues in 1970 over 1966. Under the Griffenhagen-Kroeger Contract, the Ministries of Finance and Planning have established an effective central mechanism for coordinating all aspects of fiscal administration. There is increased recognition of the annual budget as a comprehensive financial control tool; greater cash flow control has been achieved; and improved finan- Project Target and Course of Action: To strengthen plan- cial status reports are produced on a timely basis. With the assistance of the U.S. Bureau of Census, the Brazilian Institute of Geography and Statistics (IBGE) completed regular data collection during the past eight quarters, published household sample surveys and trained 15 statisticians and cartographers in the U.S. Three regional centers for training public servants have been established in the Brazilian Northeast and over 9,000 have been trained to date. A Council of Directors of Schools of Administration in the Northeast has been established and is functioning. Progress to Date: The University of California (Berkeley) FY 1972 Program: Completion of U.S. assistance in budget and fiscal reform (Griffenhagen-Kroeger, \$127,000) and tax administration (IRS, \$240,000). Feasibility studies (\$70,000) are planned in connection with project formula-IBGE; and continued administrative training in the Northeast. graduate-level work in economic planning in the U.S. The U.S. Technicians: Three direct-hire project managers; two budget/fiscal contract advisors, plus six man-month consultants; five IRS tax advisors, plus short-term consultants; one statistical advisor from the Bureau of the Census. > Participants: Two long-term and 99 short-term participants from government organizations and universities will train in the U.S. (Bureau of Census, IRS, Univ. of Conn., etc.) in public administration. Commodities: Training aids, books and publications. Other Costs: Demonstration materials and supplies. | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |------------------|-------------|--------------|--------------|-------------------|-------------|--------------------|-------|--------|--------------------|-------|--------------------------------| | | Obligations | Expenditures | Unliquidated | | OBLIGATIONS | | | | | | Griffenhagen-Kroeger, Inc. | | Through 6/30/70 | 3,820 | 3,141 | 679 | | Est | imated FY | 1971 | Proj | osed FY | 1972 | U.S. Internal Revenue | | Timoogii Oroorio | <u> </u> | | 0/9 | Cost Components | Direct | Contract/
Other | Total | Direct | Contract/
Other | Total | Service | | Estimated FY 71 | 964 | 1,120 | - | Cosi Components | AID | Agency | 10101 | AID | Agency | lotal | U.S. Bureau of Census | | Estimated | | | | U.S. Technicians | 68 | 603 | 671 | 110 | 481 | 591 | | | through 6/30/71 | 4,784 | 4,261 | 523 | Participants | 281 | - | 281 | 325 | - | 325 | | | | | Future Year | Estimated | Commodities | | 1 | 1 | | 1 | 1 | | | | | Obligations | Total Cost | Other Costs | 11 | _ | 11 | 5 | - | 5 | | | Proposed FY 72 | 922 | 135 | 5,841 | Total Obligations | 360 | 604 | 964 | 440 | 482 | 922 | | | | | . NOJECI DATA | | | |----------------|---------------------------|---------------------------------|--------------------|----------------------------| | PROJECT TITLE | | SECTOR | • | FUNDS | | Development | of Institutions of Higher | Education and Manpower Training | | TC | | Education | • | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER | 596-11-660-012 | p. 145, FY 71 LA P.D.B. | FY: 1964 | fy1973 | ## Project Target and Course of Action: - 1. To assist in development of integrated university systems and regional facilities to produce professional personnel needed for Central American development. Through the Superior Council of Central American Universities (CSUCA), ROCAP provides technical guidance, commodities, and training to improve curricula, method-dology and administration in national universities. - 2. To assist in meeting regional manpower needs through improvement of post-secondary private education. Through the Federation of Private Post-Secondary Schools (FUPAC), ROCAP provides technical guidance and financial support to the FUPAC Secretariat. Progress to Date: 1. CSUCA Regional Institutions: ROCAP has assisted in establishment of regional schools of Veterinary Medicine and Sanitary Engineering through contracts with Oklahoma State and North Carolina Universities, and in improvement of five Central American agricultural faculties through a contract with the University of Puerto Rico (UPR). 2. <u>FUPAC Regional Institutions:</u> A full-time Secretary-General has established contacts with international and regional organizations interested in higher education. The Rectors of FUPAC approved a Secretariat plan to develop regional institutes and increase member institutions' contributions to FUPAC. FY 1972 Program: II S Technicians 2 direct hire human recourses State food marketing expert to help develop a regional Food Marketing Institute, and 3 Michigan short-term consultants to assist FUPAC in the planning of other institutions in such fields as tourism, statistics and economics, social development and integration. Participants: 10 in agricultural education from 5 Central American universities for study in Puerto Rico (180 man months). Other Costs: CSUCA: Legal textbook preparation costs; FUPAC: assistance to Secretariat in development of food marketing and integration curricula, local secretaries, regional travel, Contract local costs. development officers, 5 UPR professors to work with Central American agricultural faculties, 1 Michigan | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |-----------------|---------------------|--------------|--------------|-------------------|---------------|-----------------|-------|---------------|-----------------|-------|--------------------------------| | | Obligations | Expenditures | Unliquidated | | OBLIGATIONS | | | | | | | | Through 6/30/70 | 3,705 | 3,161 | 544 | | | Contract | | | posed FY | 1972 | Oklahoma State Univ. | | Estimated FY 71 | 639 | 600 | - | Cost Components | Direct
AID | Other
Agency | Total | Direct
AID | Other
Agency | Total | Univ. of North Carolina | | Estimated | | | | U.S. Technicians | 45 | 246 | 291 | 75 | 150 | 225 | Univ. of Puerto Rice | | through 6/30/71 | 4,34 ⁾ + | 3,761 | 583 | Participants | 44 | 65 | 109 | - | 79 | 79 | Michigan State Univ. | | | | Future Year | Estimated | Commodities | | 20 | 20 | | | | tentative | | | | Obligations | Total Cost | Other Costs | 184 | 35 | 219 | 165 | 70 | 235 | | | Proposed FY 72 | 53 9 | 521 | 5,404 | Total Obligations | 273 | 366 | 639 | 240 | 299 | 539 | | | PROJECT TITLE | SECTOR | FUNDS | |---------------------------------|---------------------------------|---| | Economic Integration Assistance | Education and Manpower Training | TC | | to SIECA | PRIOR REFERENCE | INITIAL OBLIGATION SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 596-11-755-040 | New Project | FY:72 FY: 75 | ## Target and Course of Action: To improve the institutional capacity of the Permanent Secretariat for the General Treaty of Central American Economic Integration (SIECA) to develop new policies and procedures essential to a strengthened and improved organization for the Central American Common Market (CACM). ROCAP will provide contract technical assistance by U.S. and third country consultants to carry out studies in such areas as agricultural, fiscal/monetary, industrial/trade, and tax policy, and in the design or revision of integration agreements. Contract consultants are also expected to advise on the formation of regulatory agencies or administrative entities necessary to further CACM integration progress. Contract technical assistance will also be provided to strengthen financial planning, internal management, and manpower of SIECA itself and of associated regional institutions. Progress to Date: SIECA today, despite the strains upon the basic fabric of the Central American Common Market, stemming from the El Salvador-Honduras conflict of 1969, stands as the principal development organization of the CACM. Studies and draft legislation undertaken by the SIECA staff with AID assistance have contributed in large measure to the growth of internal trade within the CACM region from \$31 million to more than \$260 million. Increased emphasis is also being
given to export promotion (see Project O33), also with SIECA's help. The rapidly expanding network of highways connecting the CA nations and markets with each other--while financed primarily from the Central American Bank for Economic Integration (CABEI) loans--stems from a priority network designed by SIECA's planners. Assistance to SIECA has been provided in the past under the following projects: | Agricultural Planning | 026 | |------------------------------|-----| | Industrial & Infrastructure | | | Planning | 027 | | Fiscal and Monetary Planning | 028 | ## FY 72 Programs: # U.S. Technicians: Approximately seven man-years of contract technicians in various fields to conduct studies and provide advice to SIECA. | , | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |---|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|-------|---------------|------------------------------|-------|-----------------------------------| | | Obligations | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | To be selected according | | | | | | | Est | mated FY | 1971 | Pro | posed FY | 1972 | to priority needs of | | Through 6/30/70
Estimated FY 71 | | | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | SIECA and the C.A. Common Market. | | Estimated
through 6/30/71 | | | | U.S. Technicians Participants | | | | | 310 | 310 | | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | | | | | | | | | Proposed FY 72 | 310 | 600 | 910 | Total Obligations | | | | | 310 | 310 | | | PROJECT TITLE | | SECTOR | | FUNDS | |---------------|------------------------------|---------------------------------|--------------------|----------------------------| | Educatio | nal Development | Education and Manpower Training | | TC | | Education | • | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | PROJECT NUMB | _{ER} 520-15-690-198 | p. 159 FY 71 LA P.D.B. | FY: 1971 | FY: 1976 | Target and Course of Action: To develop and test curriculum, teaching methods and materials especially adapted to the needs of children in rural Guatemala for use in connection with the \$8.6 million A.I.D. Primary Education Loan, and to promote involvement of Guatemalan universities in national development. On the primary level, this grant project is designed to lay the technical groundwork for the loan-financed program and to provide a method of monitoring and evaluating the overall effort in primary education. AID support helps Guatemala to: 1) study curriculum innovation and teaching methods for rural application; 2) test inservice rural teacher training: 3) study methods of supervisory training: 4) improve related programs of adult education in rural areas. New curriculum and teaching techniques geared to rural life has been evaluated in four "pilot" schools developed and constructed and equipped with funds from the Rural Primary Education project (193). Funds are also provided for printing in primary textbooks as part of the C.A. regional textbook program. On the level of higher education, the national university and three private institutions are being assisted to develop and expand community service and development-oriented programs, such as upgrading of secondary teachers, establishment of an office of extension and social service at the national university, library development, counselling and vocational guidance, and faculty and student field work in various disciplines involving problems of national concern. Progress to Date: The four "pilot" primary schools are all in operation, in selected rural areas where teachers and supervisors are being trained in practical techniques for implementing the new curriculum. Applied math and other subjects, are related to pupils experiences in growing crops on school grounds. Curriculum and materials development is on schedule. New curriculum and teaching methods are already demonstrating notable advantages over the traditional system. FY 1972 Program: Chief Education Advisor (AID); four consultants in primary school curriculum development for 9 man-months under contract. Participants - one professor for l year study in U.S. on university participation in national development. Commodities - ODECA/ROCAP regional textbooks. Other Costs - Operating costs of the 4 "pilot" schools, teacher training, and development of bi-lingual materials; grants to universities for secondary teacher training, development of extension programs, library development, and counselling. | | U.S. DOLLAR COST (In Thousands) | | | | | | | | | | | |------------------------------|---------------------------------|----------------------------|-------------------------|-------------------------------|---------------|-----------------------------|----------|---------------|------------------------------|-------------|--| | | Obligations | Expenditures | Unliquidated | | OBLIGATIONS | | | | | | | | Through 6/30/70 | - | - | - | | Est | imated FY | | Pro | posed FY | 1972 | | | Estimated FY 71 | 215 | 210 | | Cost Components | Direct
AID | Contract
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | Estimated
through 6/30/71 | 315 | 210 | 105 | U.S. Technicians Participants | 63 | 16 | 79
11 | 31
6 | - 14 | 45
6 | | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | 6
219 | | 6
219 | 45
200 | 12 | 45
212 | | | Proposed FY 72 | 308 | 1,852 | 2 , 475 | Total Obligations | 299 | 16 | 3.15 | 282 | 26 | 3 08 | | | • | I NOSECI DATA | | |-------------------------------|---------------------------------|---| | PROJECT TITLE | SECTOR | FUNDS | | EDUCATION DEVELOPMENT | Education and Manpower Training | TC | | DESCRIPTION DEVELOPMENT | PRIOR REFERENCE | INITIAL OBLIGATION SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 522-11-690-054 | page 164, FY 1971 LA P.D.B. | FY: 1965 FY: 1974 | Project Target and Course of Action: To (1) produce and distribute free text-books for use by all elementary school children and text-book guides for teachers use; 2) train teachers in the use of these materials; 3) advise the National Teachers School in improving teaching methodology; 4) help develop the secondary school and university agricultural programs and; 5) provide fellowships for professors at the national university. AID programs assist: the Ministry of Education to improve the text-book control and distribution system and inservice training for teachers in text-book utilization: the National Teachers School to improve teaching methods: and the Agricultural High School and College to revise curricula and effect administrative reform. AID supports fellowships provided by the National University. the National Teachers school and the Agricultural College for advanced degree training of faculty members in U.S. and 3rd country universities. and helps these institutions to set up Co-operative Bookstores and Book Rental Programs. Progress to Date: Over 5 million texts and teachers guides have been produced and distributed. Over 9,000 supervisors, directors, and classroom teachers have been trained in their use. A central textbook depository has been constructed, with a modern distribution system planned. 31 university faculty and staff have been trained abroad, and a university bookstore and rental library have been established in the Department of Agriculture and Forestry (UNAH) # FY 72 Program: U.S. Technicians: One teacher training specialist for National Teachers School and 6 man months short-term advisors for senior agriculture high school and agriculture college. Extension of one text-book advisor through 6/30/72, one teacher training advisor through 12/30/72 to Ministry of Education. Participants: From the Ministry of Education, two in teacher training, 1 year each; two in modern text-book management systems, 6 months each at U.S. universities. From National Teachers School, ten for degree training in U.S.; from National University fifteen for degree training in U.S. and 3rd countries (agriculture and forestry, administration, science, engineering, economics.) Commodities: Demonstration teaching and research equipment, and a truck for delivery of text-books to remote areas. Other Costs: Printing of text-books and teachers guides, in-country training costs, and invitational travel. | | | - | U.S. DOLLA | R COST (In Thouse | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |-----------------|-------------|--------------|---------------|-------------------|---------------|------------------------------|-------------|---------------|------------------------------|-------|--------------------------------| | | Obligations | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | | | Through 6/30/70 | 1.511 | 1,225 | 2 86 | | Est | imated FY | | Pro | posed FY | | 2 Personal Services | | Estimated FY 71 | 436 | 440 | 200 | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | Contractors | | Estimated | | | | U.S. Technicians | | 176 | 176 | | 155 | 155 | University (not yet | | through 6/30/71 | 1,947 | 1,665 | 282 | Participants | 87 | | 87 | 101 | | 101 | selected) | | | | Future Year | Estimated | Commodities | 28 | | 28 | 62 | | 62 |] | | | | Obligations | Total Cost | Other Costs | 145 | | 145 | 141 | | 141 | | | Proposed FY 72 | 459 | 950 | 3,3 56 | Total Obligations | 260 | 176 | 43 6 | 304 | 155 | 459 | | | DODITATE | | | | |----------------------------------|---------------------------------|--------------------|----------------------------| | PROJECT TITLE | SECTOR | | FUNDS
| | GOVERNMENT MANAGEMENT ASSISTANCE | EDUCATION AND MANPOWER TRAINING | | T.C. | | GOADIGETHIL MENERGITANI EDDITION | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 511-11-720-082 | p. 177, FY71 LA P.D.B. | fy: 1967 | FY: 1975 | Project Target and Course of Action: To provide more efficient public administration and generate increased revenue for development. ATD is helping to: (1) establish expenditure priorities and controls through sound budgeting/accounting/auditing; (2) develop management capabilities through public administration training; (3) strengthen enforcement and improve management to increase customs/tax revenues; (4) develop management information systems for planning, programming, and evaluating public sector activities and investments; and (5) establish a Regional Development Corporation to channel revenue to regional and municipal governments to increase local participation in social and economic development. Progress to Date: The Administrative Reform Law approved in 1970 incorporates most fiscal reforms stimulated by AID technical assistance. The Cabinet adopted a four year training plan affecting 4,000 key officials in administrative/technical positions. Over 1,000 officials were trained in FY70 by the AID-supported Institute of Public Administration. AID-trained accountant/auditors were placed in key positions in the Controller General's Office and the Ministry of Finance, and a broad audit program initiated. Government revenues increased in CY70 by 20.4% over CY69 and the deficit was held to available financing. Large revenue increases were recorded in customs duties, mostly in export royalties; but import duty receipts also increased as a result of improved control over imports by the warehouse authority and Customs Administration which ATD assisted. FY72 Program: Fiscal Reform: \$192,000: 1 direct-hire supervisory technician-\$36,000; 6 PAS (3 long-term and 3 short-term advisors) to assist Ministry of Finance in electronic data processing, organization & management, and audit - \$150,000; 2 participants (government administrators) to U.S. - \$6,000. Tax Administration - \$95,000; 1 IRS long-term and 2 short-term advisors - \$60,000; 5 participants in tax admin. to TC's - \$15,000; 2 short-term third country contract advisors - \$20,000. Institute of Pub. Admin. - \$100,000: 10 short-term participants (government administrators and IPA instructors) in various aspects of public administration to third countries - \$30,000; commodities (teaching aids) - \$20,000; 3 third country instructors - \$50,000. Local Government Asst. - \$90,000: 2 full-time and 3 short-term local government advisors (contractos to be determined) to assist the Regional Development Corporation. | | U.S. DOLLAR COST (In Thousands) | | | | | | | | | | | |-----------------|---------------------------------|--------------|--------------|-------------------|---------------|------------------------------|-------|---------------|------------------------------|-------|-------------------------------| | | Obligations | Expenditures | Unliquidated | | | · · · | | | | | | | Through 6/30/70 | 1,038 | 738 | 300 | | Est | imated FY | | Pro | posed FY | 1972 | Internal Revenue Service | | Estimated FY 71 | 734 | 866 | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | (IRS) | | Estimated | | | | U.S. Technicians | 50 | 415 | 465 | 36 | 300 | 336 |
 Duklis Administration | | through 6/30/71 | 1,772 | 1.604 | 168 | Participants | 56 | | 56 | 51. | | 51 | Public Administration | | | | Future Year | Estimated | Commodities | 62 | | 62 | 20 | | 20 | Service (PAS) | | | | Obligations | Total Cost | Other Costs | 45 | 106 | 151 | | 70 | 70 | | | Proposed FY 72 | 477 | 1,138 | 3,387 | Total Obligations | 213 | 521 | 734 | 107 | 370 | 477 | | | • | 1 1105201 571171 | | |------------------------|---|---| | PROJECT TITLE | SECTOR | FUNDS | | FREE LABOR DEVELOPMENT | EDUCATION AND MANPOWER TRAINING | TC | | 598-15-410-101 | p. 117 FY 71 LA P.D.B. | INITIAL OBLIGATION SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER | P. 22, 11 (2 22, 20, 20, 20, 20, 20, 20, 20, 20, 20 | FY: 1000 FY: 1014 | Project Target and Course of Action: Through a contract with the American Institute for Free Labor Development (AIFLD), a private, non-profit labor organization, assistance is provided to democratic labor organizations throughout Latin America to help them develop responsible trade union leadership and play a more effective role in the development process. AIFLD utilizes education programs, social projects and community services designed to improve worker living standards, to achieve its objectives. Progress to Date: AIFLD has trained 962 unionists at the Front Royal, Virginia Institute thru 8-10 week courses in union development and administration; sixty-nine potential leaders have participated in nine-month courses in labor economics at Georgetown University. Since July, 1968, through AIFLD sub-contracts, six U.S. unions, affiliated with International Trade Secretariats, 33 professionals and 72 administrative and clerical have conducted union-to-union programs in Latin America, including educational seminars, affiliation of local unions with national federations and the appropriate ITS's, and field trips; (\$153,000) per diem and subsistence; organization of unorganized workers and research and data gathering operations. AIFLD s regionally-funded Washington office has administrative responsibilities for this program as well as for backstopping AIFLD's bilateral country programs. Through these programs over 160,000 unionists have participated in workshops and seminars. In addition, AIFLD's Washington office backstops numberous \$34,000 for consultant fees and expenses; and \$10,000 for small projects supported through a \$700,000 AFL-CIO contribution, and reviews and processes interest-free loans made from an A.I.D. - established regional revolving loan fund of \$500.000 which has provided the impetus for self-help social projects among the unions. To date loan repayments total over \$20,000 from eighteen different projects in seven Latin American countries. #### FY 1972 Program: The union-to-union ITS program activity is to be maintained. The Washington, Front Royal, and Georgetown University programs will continue at approximately the FY 1971 level. Five 10-week courses at Front Royal, for 200 participants, and a 9-month labor economist program at Georgetown, for 20 students, will be given in FY 1972. Overall costs totalling \$2,825,000 are as follows: \$1,464,000 for salaries, benefits, allowances, travel and per diem of personnel: \$450,000 for participant costs consisting of (\$100,000) international travel; (\$42,000) domestic travel (\$50.000) interpreters: (\$16.000) lecturer stipends and (\$13,000) miscellaneous; (\$76,000) university sub-contract with Georgetown University for AIFLD's labor economist program: \$80,000 for office supplies and equipment; \$425,000 for the union-to-union ITS program; and \$290,000 for regionally funded grants to the Caribbean area. Paraguay, and Argentina; \$72,000 for rent and utilities; other direct costs. U.S. DOLLAR COST (In Thousands) Obligations Expenditures Un liquidated **OBLIGATIONS** Estimated FY 1971 Proposed FY 1972 Through 6/30/70 14,971 12,768 2,203 Contract Contract Direct Direct Cost Components Total Total 2,770 2,973 Estimated FY 71 AID AID 1,294 1,294 1,464 1,464 U.S. Technicians Estimated 15,741 17,741 2,000 through 6/30/71 446 446 450 Participants 450 Commodities Future Year Estimated Obligations **Total Cost** Other Costs 1,030 1,030 911 911 2,825 4,240 24.806 Proposed FY 72 Total Obligations 2,770 2,770 2,825 2,825 American Institute for Free Labor Development (AIFLD) PRINCIPAL CONTRACTORS/AGENCIES | , | | ***** | |-------------------------------|---------------------------------|---| | PROJECT TITLE | SECTOR | FUNDS | | EDUCATION SECTOR SUPPORT | EDUCATION AND MANPOWER TRAINING | TC | | | PRIOR REFERENCE | INITIAL OBLIGATION SCHEDULED FINAL OBLIGATI | | PROJECT NUMBER 598-13-690-506 | p. 124 FY 1971 LA P.D.B. | FY: 1972 FY: 1975 | Project Target and Course of Action: To increase effectivenessof U. S. and other donor assistance, and the productivity of Latin American educational resources by: (1) issuing guidelines for identifying and manipulating major functions contributing to productivity increases: (2) improving analytical and management processes in the education sector for countries such as Brazil. Colombia. Guatemala and Panama and (3) experimenting, evaluating and applying innovations in the learning process. with U. S. and Latin American research groups such as Stanford Research Institute (S.R.I.). Florida State University (F.S.U.), Instituto Getulio Vargas in Brazil, and Instituto de Torcuato DiTella in Argentina. In 1972 activities seek to: (1) refine existing guidelines for education sector analyses and strategies: (2) formulate guidelines for facilities design and construction which will promote optimum use of new instructional technologies; (3) prepare guidelines for experiments to lower unit costs, and assist in design, assessment and refinement of such experiments in specific countries; (4) prepare country education data reports showing information gaps that need to be filled for sector analysis and planning, and (5) upgrade skills of education sector officials in these techniques and approaches. In future years work will continue in these areas plus preparation of guidelines and procedures for strengthening cyclical management processes of data collection, analysis, monitoring of progress, evaluation of efficacy and costs. and timely feedback and refinement of data. Progress to Date: Initial efforts under the
Social and Civic Development, Science and Technology project, yielded: (1) an improved "working memory" resulting from better cataloguing and management of education information: (2) a first draft by S.R.I. of an education progress report containing 70 tables of statistical ten-year time series for eight countries, already being used for analysis and Specific activities will be carried out through contracts project design; (3) assistance to Brazil, by FSU, in design of educational experimentation aimed at lowering unit costs; and (4) the first of four scheduled workshops on application of the sectoral approach to education.attended by 40 mission and AID W personnel. FY 1972 Program: U. S. Technicians: One short-term SRI statistician-editor, and necessary publication, clerical and administrative services to refine the S.R.I. educational report and translate it into Spanish and Protugese (\$25.000): four short-term FSU educationists to prepare school design and construction guidelines with the assistance of Latin American architects; and a consultant pool for short assignments to assist countries such as Colombia. Brazil, Panama and Guatemala in the design and assessment of experiments to lower education unit costs (\$20,000). Other Costs: Under the FSU contract, 10 Latin American research assistants to complement efforts of the FSU technicians by carrying out experiments to lower education unit costs (\$70,000), and personnel and administrative costs of three workshops in latin America (\$30,000) | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |------------------------------|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|-------|---------------|------------------------------|-------|---| | | Obligations | Expenditures | Un liquidated | | OBLIGATIONS | | | | | | Florida State University | | Through 6/30/70 | - | | • | | Est | imated FY | 1971 | Pro | posed FY | 1972 | (F.S.U.) | | Estimated FY 71 | - | _ | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | Estimated
through 6/30/71 | - | - | • | U.S. Technicians Participants | - | - | - | | 45 | 45 | Stanford Research
Institute (S.R.I.) | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | - | - | - | | 100 | 100 | | | Proposed FY 72 | 145 | 475 | 620 | Total Obligations | • | - | - | | 1 45 | 145 | | | County: D.A. REGIONAL | | | Fillips | |---------------------------------------|---------------------------------|----------|----------------------------| | PROJECT TITLE | SECTOR | | FUNDS | | LATIN AMERICAN SCHOLARSHIP PROGRAM OF | EDUCATION AND MANPOWER TRAINING | | TC | | AMERICAN UNIVERSITIES (LASPAU) | PRIOR REFERENCE | | SCHEDULED FINAL OBLIGATION | | 598-13-690-453 | p. 120 FY 1971 L.A. P.D.B. | fy: 1966 | FY: 1977 | Project Target and Course of Action: To strengthen the teaching and research staffs of Latin American universities by providing advanced training in selected disciplines and administrative functions. Training is done through LASPAU, Inc., a voluntary association of 218 U. S. and 123 L.A. colleges and universities. Scholars are chosen on a basis of academic ability. financial need and a dedication to teaching. They study for 2-4 years for Master's Degrees. In 1971, the program is being modified to provide: (a) greater emphasis on selection of candidates who already have a bachelors degree; (b) regional seminars in teaching methodologies for returnees; (c) concentration of efforts so as to develop centers of excellence; (d) increased emphasis on agricultural and educational administration. Progress to Date: As of March 31, 1971 LASPAU records show that under Waves I-VI 209 had received U.S. degrees - 62 Bachelors and 147 Masters. As of December 1970. 106 graduates had already accepted university teaching or research assignments and the others were arranging for placement in universities or in government agencies concerned with development. By July 1971, the total number of students to have received Master's degrees is expected to rise to 313 - reflecting the increasing percentage of graduate students enrolled in the program. In 1968 only 24% of entering students had undergraduate degrees, while in 1971 76% had their first degree. Currently, 496 students representing 18 countries are enrolled in 178 U.S. universities located in 40 states. 93% of the current class belongs to families with annual incomes below \$5,000 and 65% below \$2,500. A.I.D. has provided \$7,253,000; U.S. universities have provided \$5.5 million in tuition and fees and host countries have provided \$1 million for travel and language training. FY 1972 Program: 496 continuing and 210 incoming scholars will be enrolled. 164 students are expected to receive Master's degrees. In FY 1972, \$2,358,000 (consisting of \$1,750,000 FY 1972 funds plus \$608,000 pipeline) will be used as follows: \$1,992,000 for maintenance, insurance and U.S. travel for 706 scholars; \$221,000 for 20 LASPAU employees; \$30,000 for headquarters supplies, equipment and service contracts, and \$110,000 for other costs, including travel, communications, computer services, and conferences. The average annual cost to A.I.D. for each LASPAU student is estimated at \$3,500. Tuition and fees, ranging from \$600 to \$2,500 per student, depending on the institution attended and the degree earned, are provided by U.S. universities belonging to LASPAU. | | U.S. DOLLAR COST (In Thousands) | | | | | | | | | | | |-----------------|---------------------------------|----------------|----------------|-------------------|--------|-----------|-------|--------|--------------------|-------|---------------------------| | | Obligations | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | | | | | | | | Esti | imated FY | 1971 | Pro | posed FY | 19/2 | Latin American Scholar- | | Through 6/30/70 | 7,253 | 4,665 | 2 , 588 | Cost Components | Direct | Contract/ | | Direct | Contract/
Other | | ships of American Univer- | | Estimated FY 71 | 2,000 | 1,980 | | Cost Components | AID | Agency | Total | AID | Agency | Total | sities, Inc. (LASPAU) | | Estimated | | | | U.S. Technicians | | 195 | | | 150 | | | | through 6/30/71 | 9 , 253 | 6 , 645 | 2 , 608 | Participants | | 1,664 | 1,664 | | 1,500 | 1,500 | | | | | Future Year | Estimated | Commodities | | 21 | 21 | | 20 | 20 | | | | | Obligations | Total Cost | Other Costs | | 120 | 120 | | 80 | 80 | | | Proposed FY 72 | 1, 750 | 9,500 | 20,503 | Total Obligations | | 2,000 | 2,000 | | 1 , 750 | 1,750 | | #### LATIN AMERICA #### INDUSTRIAL AND URBAN DEVELOPMENT | PROGRAM SUMMARY (In millions of dollars) | | | | | | | | | | |--|-------------------|----------------------|---------------------|--|--|--|--|--|--| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | | | | | | | Technical Cooperation | 7.8 | 8.4 | 8.6 | | | | | | | The Latin American countries are increasingly aware of the need to maximize their foreign earnings while mobilizing and channeling domestic savings more effectively. Thus, both in multilateral and bilateral discussions they have assigned renewed priority to export development, capital markets, and tourism activities. In response to this new emphasis, President Nixon has stressed our willingness to help where U.S. assistance can make a meaningful contribution through multilateral mechanisms. For FY 1972, in addition to regular bilateral efforts, other contributions in these key areas will be channeled, to the extent feasible, through the OAS. In addition to U.S. support of the OAS activities in education and science, we plan to respond to Presidentially endorsed Latin American initiatives agreed upon at last year's IA-ECOSOC meetings. In FY 1972 A.I.D. will assist the OAS-sponsored "Year of the Americas" effort to promote tourism throughout the hemisphere with a grant of up to \$500,000. A contribution of \$2 million is earmarked for CIAP for capital markets studies. The U.S. will also provide an estimated \$675,000 in FY 1972 to support the Inter-American Export Promotion Center - (CIPE) located in Colombia. Limited grant assistance (up to \$200,000) to the Andean Development Corporation to assist in establishing efficient management and organization systems and research capability and facilities, and to finance preparatory work for the Corporation's anticipated future development program is also under consideration. #### Other Bilateral Programs: -- $\underline{\text{In Panama}}$ A.I.D. will assist an industrial development project $\underline{\text{aimed}}$ at investment, export, and tourism promotion, fresh water fish and shrimp agriculture, and capital market development, principally through contractual services and participant training. - -- In Brazil, short-term consultants will help the Central Bank of Brazil and the Brazilian Capital Market Institute (IBMEC) to establish a capital markets research center and conduct specialized seminars relating to capital markets. Using American advisors in credit and business management, the development agency for Northeast Brazil (SUDENE) will start programs to stimulate investment in small and medium industries in order to create more employment. - -- <u>In Honduras A.I.D.</u> will assist the Cooperative Technical Industrial Center (CCTI) in carrying out a survey and inventory of manpower resources in order to project manpower needs. CCTI provides courses ranging from vocational skills training to executive management. Specialized training programs will strengthen the staff of CCTI which will extend technical assistance to the Honduras private sector. - -- Cooperatives play an important part in
mobilizing resources for development activities in agriculture, housing and other areas. The aim is to establish self-sufficient federations capable of continued growth and serving as an effective instrument for the improvement of productivity and living standards, particularly in the rural areas. The Credit Union National Association, the Federation for Cooperative Housing, and the Cooperative League of the USA work with cooperative groups in Honduras to train qualified leaders and to develop viable local cooperative institutions. Ecuador has also developed a wide-ranging program of civic leadership training with A.I.D. support. - -- As an additional means of enlisting support for private enterprise development, A.I.D. provides support to the National Association of the Partners of the Alliance. The state chapters work with Latin American countries on a broad spectrum of joint activities, ranging from teacher exchanges to investigations of investment and marketing potentials. To date 40 U.S. states are paired with 18 Latin American countries. # PROJECT DATA SUMMARY (Dollar Amounts in Thousands) SECTOR: INDUSTRIAL AND URBAN DEVELOPMENT | | T | | FY of | FY of
Sched- | Th | rough FY 1 | 970 | Est | imated FY | 1971 | | F . | | |---|----|--|----------------------------|----------------------------------|--------------------|----------------------|---|------------------------|-------------------|---|--------------------------------|-----------------------------------|------------------------------| | Project Title | * | Project Number | Initial
Obliga-
tion | uled
Final
Obliga-
tion | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligations
6/30/70 | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligations
6/30/71 | Proposed
Program
FY 1972 | Future
Year
Obligo-
tion | Estimated
Total
Cost | | Brazil Industry and Commerce | | 512-15-950-227 | 1963 | 1975 | 555 | 417 | 138 | 91 | 188 | 41 | 303 | 690 | 1,639 | | Industry and Commerce | | 512-15-950-304 | 1962 | 1970 | 1,042 | 1,009 | 33 | - | 33 | - | - | - | 1,042 | | Urban Development-Housing | | 512-11-830-26 | 1965 | 1970 | 979 | 895 | 84 | - | 84 | - | - | - | 979 | | Development Banks | | 512-15-920-226 | 1964 | 1971 | 714 | 637 | 77 | 10 | 87 | - | _ | - | 724 | | Colombia Urban Development | | 514-52-830-058 | 1962 | 1972 | 1,662 | 1,365 | 297 | 130 | 335 | 92 | 50 | - | 1,842 | | Export Development
Civic Action | | 514-13-290-143
514-11-820-099 | 1965
1963 | 1969
1967 | 291
1,846 | 203
1,838 | 88
8 | -
- | 25
8 | 63
- | -
- | -
- | 291
1,846 | | Central American Economic Community: | | | | ı | | | | | | | | | | | ROCAP Commercial & Industrial Planning Regional Export Expansion Regional Tourism Expansion Capital Markets Development | * | 596-11-290-027
596-11-260-033
596-11-240-034
596-11-950-036 | 1971
1971 | 1975
1975
1975
1974 | 907
-
-
- | կկ ()
-
-
- | 467
-
- | 197
447
112
- | 195
369
58 | 69
78
54 | 749
75
539
105
30 | 200
833
190
150 | 1,379
1.819
407
180 | | Ind. Investment & Trade Promotion | | 596-11-260-002 | 1963 | 1969 | 2,939 | 2,826 | 113 | - | 113 | - | - | - | 2,939 | | Civil Aviation and Telecommunications | | 596-11-370-003 | 1963 | 1969 | 1,680 | 1,655 | 25 | - | 25 | - | - | - | 1,680 | | Costa Rica
Civic & Social Research/Development
Industrial Development | | 515-15-899-116
515-11-230-041 | 1971
1955 | 1973
1970 | -
1,554 | 1,523 | -
31 | 227
- | 200
31 | 27
- | 150
- | 80
- | 457
1,554 | | *Detailed project narrative—See Table III | To | tal (includes pr | ojects | liste | d on fol | llowing | pages) | 8,425 | 9,988 | 5,770 | 8,645 | | | # NUMBER OF U.S. TECHNICIANS (Program Overseas) | | On De | On Duty At Close of Year | | | | | | | | | |---|---------|--------------------------|----------|--|--|--|--|--|--|--| | TYPE OF TECHNICIAN | Actual | Estimate | Proposed | | | | | | | | | | FY 1970 | FY 1971 | FY 1972 | | | | | | | | | A.I.D. employed Participating agency Contractor technicians | 26 | 33 | 58 | | | | | | | | | | 6 | 8 | 10 | | | | | | | | | | 74 | 80 | 23 | | | | | | | | | Total | 106 | 121 | 91 | | | | | | | | # NUMBER OF PARTICIPANTS | | Programmed During Year | | | | | | | | | |---------------------|------------------------|---------------------|---------------------|--|--|--|--|--|--| | TYPE OF PARTICIPANT | Actual
FY 1970 | Estimate
FY 1971 | Proposed
FY 1972 | | | | | | | | Non-contract | 187 | 153 | 184 | | | | | | | | Contract | 408 | 417 | 4 | | | | | | | | Totál | 595 | 570 | 188 | | | | | | | # PROJECT DATA SUMMARY | | | | | I A SUM | | | | | | | | | | |---|---|--|----------------------------|----------------------------------|---------------------|----------------------------|--|-------------------|-------------------|--|----------------------------------|---------------------|-----------------------| | SECTOR. INDUSTRIAL AND URBAN DEVELOPMENT | | (Dollar | Amounts | | T | | | | | | | | Part 2 | | | | | FY of | FY of
Sched- | Th | rough FY 1 | γ | Esti | imated FY | | Proposed | Future | Estimated | | · Project Title | | Project Number | Initial
Obliga-
tion | uled
Final
Obliga-
tion | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligation
6/30/70 | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligation
6/30/71 | Program | Year
Obligations | Total
Cost | | El Salvador
Rural Community Development | | 519-11-810-094 | 1967 | 1972 | 521 | 384 | 137 | 119 | 121 | 135 | 75 | - | 715 | | Guatemala Rural Community Leadership & Modernization Export Development | | 520-11-810-1 8 7
520-15-290-201 | 1969
1971 | 1975
1973 | 907
- | 670
- | 237 | 325
14 | 350
14 | 212 | 261
49 | 600
45 | 2,093
108 | | Rural Community Leadership | | 520-11-810-213 | 1967 | 1970 | 1,698 | 1,204 | 494 | - | 494 | - | - | - | 1 ,69 8 | | Honduras Private Enterprise Development Civic Development Cooperative Development | | 522-15-290-053
522-15-810-091
522-15-810-074 | 1965
1968
1966 | 1975
1973
1974 | 474
655
1,189 | 4 0 6
414
902 | 68
241
287 | 111
156
299 | 149
241
440 | 30
156
146 | 621
126
203
2 92 | 200
200
350 | 911
1,214
2,130 | | Nicaragua Community Development Institutional Cooperative Development Industrial Development | | 524-13-810-047
524-11-810-092
524-15-290-091 | 1968
1971
1971 | 1973
1975
1973 | 229
-
- | 141
-
- | 88 | 161
91
200 | 172
45
56 | 77
46
144 | 139
93
194 | 337
166
206 | 866
350
600 | | Bolivia Industrial Development Engineering Advisory Services | | 511-15-290-049
511-11-310-205 | 1967
1968 | 1976
1975 | 233
575 | 209
562 | 24
13 | 104
238 | 105
235 | 23
16 | 437
72
365 | 265
463 | 674
1,641 | | Chile Small & Medium Industry Development | | 513-13-270-210 | 1966 | 1970 | 425 | 195 | 230 | - | 160 | 30 | - | - | 385 | | Dominican Republic Development of Industry & Marketing | | 517-55-290-066 | 1965 | 1970 | 1,039 | 1,029 | 10 | - | 10 | - | - | - | 1,039 | | Community Development | | 517-55-810-052 | 1965 | 1969 | 769 | 766 | 3 | - | 3 | - | - | - | 769 | | Ecuador
Industrial Development | | 518-15-290-024 | 1956 | 1975 | 2,252 | 1,943 | 309 | 271 | 391 | 189 | 257 | 278 | 3-058 | | Guyana Development of Clay Brick & Roof Tile Indus. | * | 504-11-290-069 | 1972 | 1973 | - | - | - | - | - | - | 25 | 25 | 50 | | | | | | | | | | | | | | | | | *Detailed project narrative—see TABLE III | L | | J | | | | | | | | | | | # INDUSTRIAL AND URBAN DEVELOPMENT # PROJECT DATA SUMMARY TABLE !! (Dollar Amounts in Thousands) Part 2 | SECTOR: | | (Dollar . | Amounts | in Thou | isands) | | | | | | | | Part 2 | |--|---|--|------------------------------|----------------------------------|-------------------------------------|-----------------------|--|--------------------------|--------------------------|--|---------------------------------|-------------------------------|----------------------------------| | | Т | | FY of | FY of
Sched- | Th | rough FY 1 | 970 | Esti | imated FY | 1971 | | _ | | | Project Title | * | Project Number | Initial
Obliga-
tion | uled
Final
Obliga-
tion | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligation
6/30/70 | Obliga-
tions | Expendi-
tures | Unliquia
dated
Obligation
6/30/71 | Proposed
Program
FY 1972 | Future
Year
Obligations | Estimated
Total
Cost | | Panama Urban Development Private Enterprise Development | | 525-15-899-119
525-15-910-069 | 1967
1963 | 1974
1973 | 926
1,072 | 823
949 | 103
123 | 217
543 | 219
298 | | 716
262
454 | 288
119 | 1,693
2,188 | | National Community Development | | 525-15-810-121 | 1967 | 1971 | 2,238 | 1,371 | 867 | 204 | 912 | 159 | - | - | 2,442 | | Paraguay Private Enterprise Development | | 526-15-950-051 |
1967 | 1973 | 748 | 530 | 218 | 282 | 342 | 158 | 286 | 304 | 1,620 | | Peru Transportation Development Community & Local Government Development Housing & Urban Development | | 527-11-300-064
527-11-810-118
527-11-830-065 | | | 1,167
1,257
558 | 1,117
1,053
487 | 50
204
71 | 45
295
95 | 56
272
52 | 39
227
114 | 495
45
305
1 45 | -
580
225 | 1,257
2,437
1,023 | | Private Enterprise Development | | 527-11-200-058 | 1962 | 1971 | 4,524 | 4,219 | 305 | 80 | 155 | 230 | - | - | 4,604 | | Uruguay
Industrial Mgt. & Mktg. | | 528-15-270-011 | 1963 | 1973 | 618 | 430 | 188 | 114 | 112 | 190 | 195 | 222 | 1,149 | | Yenesuela Housing and Urban Renewal | | 529-15-830-017 | 1962 | 1969 | 513 | 470 | 43 | - | 43 | - | | - | 513 | | Regional Projects Partners of the Alliance | | 598-15-810-436 | 1965 | 1973 | 2,240 | 1,703 | 537 | 500 | 639 | 39 8 | 3,550
400 | 36 8 | 3,508 | | New Initiatives Cooperative Housing Development Cooperative Development - CUNA Cooperative Development - OCA | * | 1 1 A T 1 | 1971
1963
1963
1962 | 1972
1972
1974
1974 | -
1, 2 39
2,142
991 | 1,172
1,694
711 | -
67
448
280 | 900
212
670
339 | 350
212
752
341 | 67 | 2,500
150
450
50 | -
572
200 | Cont.
1,601
3,834
1,580 | | Pan American Development Foundation
Leadership Development - Loyola
Multi-Purpose Vocational Center (ACCION) | | 598-13-810-473
598-15-825-423
598-13-810-542 | | 1971
1971
1971 | 372
1,048 | 372
748
- | 300
- | 364
197
65 | 225
200
4 | | -
- | -
-
- | 736
1,245
65 | | | | | | | | | | | | | | | | | *Detailed project narrative—see TABLE III | | | | | | | | | | | | | | | PROJECT TITLE | | SECTOR | | FUNDS | |----------------|--------------------|----------------------------------|--------------------|----------------------------| | Regiona | l Export Expansion | Industrial and Urban Development | | TC | | | | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER | 596-11-260-033 | pp. 145, 146, FY 1971, IA P.D.B. | fy: 1971 | FY: 1975 | Target and Course of Action: To produce more foreign exchange for the Central American region by promoting development of non-traditional exports. Support will be given to regional institutions which help develop export industries. The institutions are: the Central American Bank for Economic Integration (CABEI); PROMECA, a Central American export promotion organization; the Central American Institute for Research in Industrial Technology (ICAITI); the Central American Business Administration Institute (INCAE); and the Central American Private Sector Federation (FEDEPRICA). Progress to Date: CABEI and PROMECA last year launched a campaign to find export markets for Central American fresh fruits and vegetables. ICAITI sought to improve the quality of these crops for export. ROCAP was instrumental in bringing together Central American growers and U.S. buyers in three projects in Guatemala, El Salvador and Honduras. A.I.D. made a \$30 million loan to CABEI to finance the production, largely for export, of non-traditional crops and to fund tourism infrastructure. As of February, 1971, CABEI had already extended sub-loans totaling about \$7 million for projects under the loans. FY 1972 Program: Under the program, efforts will be continued to improve the efficiency of the growing, packing, shipping and marketing operations in the three projects mentioned. CABEI and PROMECA will continue to search out new markets for Central American exports of non-traditional products. INCAE will conduct management studies and provide technical assistance designed to help the operations of firms producing non-traditional products. ICAITI will continue its research to improve the quality of the products and to develop new products for export. FEDEPRICA will be supported as the coordinating organization in private sector activities. U.S. Technicians: 2 direct hire project managers, 2 long-term and 5 short-term marketing consultants (contract) to assist PROMECA and ICAITI in improving marketing operations. Participants: 2 CABEI technicians to study export market research and 2 ICAITI technicians to study commodity export specialization. Training in U.S., institution to be determined. Other Costs: PROMECA marketing promotion costs; support to ICAITI workshops and seminars and research and laboratory activities; contract - INCAE studies and local personnel costs. | | U.S. DOLLAR COST (In Thousands) | | | | | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |-----------------|---------------------------------|--------------|--------------|-------------------|--------|--------------------|-------|--------|--------------------|-------|--------------------------------| | | Obligations | Expenditures | Unliquidated | | | | | | | | | | T | | | | | Est | imated FY | 1971 | Prop | osed FY | 1972 | | | Through 6/30/70 | | 260 | - | Cost Components | Direct | Contract/
Other | Total | Direct | Contract/
Other | Total | | | Estimated FY 71 | 447 | 369 | 7 8 | | AID | Agency | | AID | Agency | | | | Estimated | | | | U.S. Technicians | 10 | 125 | 135 | 75 | 120 | 195 | | | through 6/30/71 | 447 | 369 | 7 8 | Participants | , | | | 24 | | 24 | | | · | | Future Year | Estimated | Commodities | 5 | | 5 | 10 | | 10 | | | | , | Obligations | Total Cost | Other Costs | 262 | 45 | 307 | 245 | 65 | 310 | | | Proposed FY 72 | 539 | 833 | 1,819 | Total Obligations | 277 | 170 | 447 | 354 | 185 | 539 | | | | | *************************************** | |-------------------------------|----------------------------------|---| | PROJECT TITLE | SECTOR | FUNDS | | CAPITAL MARKET DEVELOPMENT* | Industrial and Urban Development | TC | | | PRIOR REFERENCE | INITIAL OBLIGATION SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 596-11-920-036 | New Project | FY: 1972 FY: 1974 | #### Target and Course of Action: To increase the mobility of capital in Central America by (1) eliminating existing obstacles to free movement, (2) harmonizing national laws relating to issuance and sale of securities, (3) analyzing flows of funds from savers to investors, proposing ways of increasing the supply of good securities, and (4) designing such institutional mechanisms for a regional capital market as a stock exchange and a regional securities commission. The project is being carried out under the Executive Secretariat of the Monetary Council in accordance with the terms of an agreement between the Monetary Council, the Secretariat for Central American Economic Integration (SIECA) and the Central American Bank for Economic Integration (CABEI). ROCAP will provide highly specialized technical assistance to the project staff in preparation and review of technical studies made or proposed. ROCAP will also assist in training personnel for securities market operations and regulatory functions, and some international travel. regional seminars and publications. ### FY 1972 Program: #### U.S. Technicians: Five short-term consultants in securities market operations, tax harmonization, technical aspects of securities exchange supervision. #### Commodities: Books, journals, and research materials. | U.S. DOLLAR COST (In Thousands) | | | | | | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |---------------------------------|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|-------|---------------|------------------------------|-------|--------------------------------| | | Obligations | Expenditures | Un liquidated | | OBLIGATIONS | | | | | 1 | | | Through 6/30/70 | | | | | Est | imated FY | 1971 | Pro | posed FY | 1972 | | | Estimated FY 71 | | | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | Estimated through 6/30/71 | | | | U.S. Technicians Participants | | | | | 20 | 20 | | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | | | - | 10 | | 10 | | | Proposed FY 72 | 30 | 150 | 180 | Total Obligations | | | - | 10 | 20 | 30 | | ^{*}Formerly included in Project 596-11-290-027, Commercial and Industrial Planning. Country: GUYANA #### PROJECT DATA TABLE III | PROJECT TITLE | SECTOR | | FUNDS | |------------------------------------|----------------------------------|--------------------|----------------------------| | Development of Clay Brick and Roof | Industrial and Urban Development | • | TC | | Tile Industries | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 504-11-290-069 | New Project | FY: 1972 | FY: 1973 | #### PROJECT TARGET AND COURSE OF ACTION The Government of Guyana wishes to develop an indigenous brickmaking industry operating on a self-help basis at the village level. This labor intensive project will utilize readily available raw materials, help conserve timber and increase supplies of a durable and relatively inexpensive building material. Mr. George Black, a 92 year old brickmaker from North Carolina spent 6 weeks in Guyana during March and April demonstrating his techniques for making hand formed, kiln dried bricks. # PROPOSED FY 1972 PROGRAM To provide small scale technical assistance for the early stages of brickmaking industry development. U.S. Technicians: 1 advisor for production, distribution and marketing, 3 man months. 1 advisor for brick construction, 5 man months. <u>Participants</u>: 2 participants in brick production methods for 2 training months each in the United States. The participants will be selected personally by Mr. Black and will train under his direct supervision at the site of his North Carolina business operations. They will benefit by participating directly on the job in a
functioning brick making process. | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |---------------------------|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|-------|---------------|------------------------------|---------|--------------------------------| | | Obligations | Expenditures | Unliquidated | | OBLIGATIONS | | | | | | | | Through 6/30/70 | • | - | • | | Est | imated FY | | Pro | esed FY | 1972 | To be arranged. | | Estimated FY 71 | | - | • | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | Estimated through 6/30/71 | - | • | • | U.S. Technicians Participants | | | | 3 | 22 | 22
3 | | | | | Future Year
Obligations | Estimated
Total Cost | Commodities
Other Costs | | | | | | | | | Proposed FY 72 | 25 | 25 | 50 | Total Obligations | | | | 3 | 22 | 25 | | Project Target and Course of Action: The FY 1971 Congressional Presentation, following President Nixon's October 31, 1969 speech on U. S. policy toward the Western Hemisphere and intensive discussions with Latin America, indicated that increased emphasis would be accorded to "new initiatives" - export promotion, capital developments through computer time-sharing links, with markets, tourism, and science and technology, \$2,500,000 proposed for FV 1972 will permit initiation of new programs, and expansion of continuing ones, as opportunities arise in FY 1972 to give further effect to the President's policy and program emphases. These FY 1972 funds are additional to those already earmarked for specific projects included elsewhere in the FY 1972 presentation. ## FY 1972 Program ## Science and Technology - 1. Conferences, seminars, workshops and joint research undertakings of Latin American and U. S. scientists focusing on specific problems of science and technology infrastructure, social or economic sectors, e.g., Amazon Basin Development, lowland and tropical agriculture, upland agriculture, ocean resources, aquaculture, remote sensing, information technologies and water utilization. - 2. Financial and technical assistance to Latin American institutions to develop intermediate technologies in agriculture and industry making greater use of abundant labor to help reduce unemployment. - 3. Collaboration with selected Latin American research centers in natural, applied and social sciences to develop methodologies and strategies in specific sectors, such as agriculture, industry, population, urban growth and education: to share information, analyses, and theoretical the possible use of satellites, etc.: and in the development of indigenous institutional competencies for the application of such methodologies and technologies to major development problems, such as the use of satellite technologies in natural resource mapping. - 4. Assistance to Latin American centers concerned with development of regional standards and specifications for quality control in the field of agriculture and industry. Export Development - 1. Assistance to Tatin American countries to develop national export strategies, strengthen capabilities for locating market opportunities abroad, adapt national production to requirements for these markets. assess requirements for economic and other studies related to financial and commercial policies bearing upon export development, and identify legal and other international barriers to export expansion. - 2. A pilot project in timber and timber products to help Latin American countries evolve a comprehensive and coordinated effort to improve management, conservation and use of timber resources, looking toward the development of Latin American exports. | U.S. DOLLAR COST (In Thousands) | | | | | | | | | | | PRINCIPAL CONTRACTORS AGENCIES | |---------------------------------|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|-------|---------------|-----------------------------|-------|--------------------------------| | | Obligations | Expenditures | Unliquidated | OBLIGATIONS | | | | | | | | | - | - | - | - | | Est | imated FY | 1971 | Prop | osed FY | 1972 | | | Through 6/30/70 Estimated FY 71 | 900 | 350 | | Cost Components | Direct
AID | Contract/
Orher
Agency | Total | Direct
AID | Contract
Other
Agency | Total | | | Estimated through 6/30/71 | 900 | 350 | 550 | U.S. Technicians Participants | | | | | | | | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | 900 | | 900 | 2,500 | | 2,500 | | | Proposed FY 72 | 2,500 | Cont. | Cont. | Total Obligations | 900 | | 900 | 2,500 | | 2,500 | | Country: L.A. REGIONAL # PROJECT DATA (Continued) | Sector: | INDUSTRY AND URBAN DEVELOPMENT | TABLE IIIa | |---------|--------------------------------|----------------| | PROJEC | NEW INITIATIVES | PROJECT NUMBER | | L | | 598-15-290-549 | 3. Development of coordinated multilateral programs stemming from meetings of a special Group on Export Development, created at the March, 1971 meeting of the Special Committee on Consultation and Negotiation (SCCN), and charged with initiating programs to be sponsored by the OAS and other international organizations with special competence in this area. Tourism Capital Markets With the further development of programs in these areas under OAS sponsorship, A.I.D. will where appropriate, be prepared to support complementary activities initiated by individual countries on a bilateral basis. | • | I KOJECI DATA | | TABLE III | |-------------------------------|----------------------------------|--------------------|----------------------------| | PROJECT TITLE | SECTOR | | FUNDS | | COOPERATIVE DEVELOPMENT | INDUSTRIAL AND URBAN DEVELOPMENT | | TC | | 598-13-920-116 | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 598-13-995-097 | p. 115 FY 71 P.D.B. | FY: 1962 | FY: 1974 | Project Target and Course of Action: To strengthen and expand the cooperative movement in Latin America through assistance provided by Credit Union National Association (CUNA) and the Organization of Cooperatives of America (OCA). Progress to Date: In 1970 the CUNA Latin American Regional Office (LARO) initiated consolidation of credit unions, and increased total Latin American credit union membership by 9%. There are now 2.996 local credit CUNA advisory services. Credit union savings have increased to \$100 million, loans outstanding are \$106 million, cumulative loans advanced are \$392 million. total assets stand at \$120 million and total reserves at \$3.29 million. Savings, loans and assets all increased 33% in 1970 over 1969, as a result of the enhanced effort provided by the expanded CUNA/LARO program. Through its technical management advisory service. CUNA/ LARO has assisted the newly formed Latin American Confederation of Credit Unions, developed an agricultural production credit program in six countries and established a system of centralized funds accounting for all credit union affiliates. 2) OCA in 1970 continued its cooperative education and training program, providing direct assistance to 56 cooperative educational institutions. held six management training seminars in L.A., and initiated two cooperative exchange programs. FY 1972 Program: 1) CUNA/LARO will continue technical assistance to local credit unions and national federations in areas of (a) centralized accounting; (b) agricultural production credit; (c) educational programs; and (d) management improvement. CUNA/LARO will require \$450.000: \$169,000 for 8 U.S. technicians salaries and benefits: \$10,000 for commodities: \$173,000 for local and third country national technicians salaries and benefits: \$98,000 for travel, office rental, communications, supplies unions with 966,098 members in the 16 countries receiving and printing and other miscellaneous costs. 2) To continue its research and education programs, OCA will require \$50,000: \$22,900 for third country national salaries and benefits; \$3,450 for commodities; \$15,600 for travel, office rental, communications and equipment: \$6.000 for support to National Councils: and \$2.050 for miscellaneous costs. | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |---------------------------|--------------|----------------------------|-------------------------|-------------------------------|---------------|-----------------|------------|---------------|----------------------|-----------|--| | | Obligation s | Expenditures | Unliquidated | | OBLIGATIONS | | | | Credit Index Notices | | | | Through 6/30/70 | 3,133 | 2,405 | 728 | | | Contract | | | Contract | | Credit Union National Association (CUNA) | | Estimated FY 71 | 1,009 | 1,093 | | Cost Components | Direct
AID | Other
Agency | Total | Direct
AID | Other
Agency | Total | | | Estimated through 6/30/71 | 4,142 | 3,498 | 644 | U.S. Technicians Participants | | 152
113 | 152
113 | | 169 | 169 | Organization of Coopera-
tives of America (OCA) | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | | 37
707 | 37
707 | | 13
3 1 8 | 13
318 | | | Proposed FY 72 | 500 | 772 | 5 , 414 | Total Obligations | | 1,009 | 1,009 | | 500 | 500 | | # PROGRAM DEVELOPMENT AND SUPPORT (Dollar Amounts in Thousands) PEGION: LATIN AMERICA | EGION: LATIN AMERICA | | (Dollar An | nounts in I | housands) | | | | | | | | | |---|--|-------------------|--------------------|-------------------|---|---------------------
----------------------------|---|------------------------------|-------------------|--------------------|---------| | | | Unliq. | A | ctual FY 19 | | Est | timated FY | | Proposed | | of U.S. Tec | | | Country | Project Number | Oblig.
6/30/69 | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligations
6/30/70 | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligations
6/30/71 | Program
FY 1972 | Actual
FY 1970 | Es mate
FY 1971 | | | Brazil Training for Regional Development Special Development Activity Technical Support | 512-15-995-268*
512-15- 998 -286
512-11-999-000 | 701 | 2,590 | -
2,747 | -
544 | 400
100
2,667 | 148
50
3, 039 | 252
50
181 | 2,974
350
125
2,499 | -
74 | -
-
89 | -
83 | | Colombia Special Development Activities Technical Support | 514-15-998-092
514-15-999-000 | 69
73 | 50
8 6 5 | 66
829 | 53
109 | 50
1,114 | 93 | 10
143 | 1,435
50
1,385 | 17 | 18 | 19 | | Training for Improved Planning and
Implementation | 514-15-995-148 | 104 | 149 | 88 | 165 | - | 120 | 45 | - | - | - | - | | Central American Economic Community: | | | | | | | | | | | | | | ROCAP
Technical Support | 596-11-999-000 | 399 | 848 | 1,100 | 147 | 948 | 957· | 138 | 905 | 13 | 14 | 13 | | Costa Rica
Technical Support | 515-11-999-000 | 142 | 781 | 656 | 267 | 401 | 401 | 267 | 173 | 22 | 2 | 2 | | El Salvador
Technical Support | 519-11-999-000 | 20 | 434 | 427 | 27 | 358 | 358 | - | 332 | 5 | 4 | 4 | | Earthquake Reconstruction Planning | 519-11-995-000 | 44 | - | 4 | 40 | - | 40 | - | - | - | - | - | | Guatemala
Technical Support
Special Development Activity | 520-11-999-000
520-15-998-145 | 59
59 | 593
48 | 576
92 | 76
15 | 582
100 | 599
110 | 59
5 | 735
585
150 | 9 - | 10 | 8 - | | Special Development Activities
Technical Support | 522-15-998-073
522-11- 999- 000 | 45
31 | 49
605 | 72
552 | 22
84 | 50
658 | 52
735 | 20
7 | 692
50
642 | -
9 | ū | ū | | Micaragua
Technical Support | 524-11-999-000 | 14 | 604 | 596 | 22 | 665 | 656 | 31. | 624 | u | n | ш | | Community Development | 524-15 -99 5-056 | o | 18 | - | 18 | - | 18 | - | - | - | - | - | | Bolivia
Technical Support
Special Development Activities | 511-11-999-000
511-16-998-412 | 21.3 | 462
50 | 618
50 | 57 | 468
50 | 490
50 | 35 | 480
430
50 | 12 | 13 | 15 | | | Total (includes pr | ojects lis | ted on i | followin | g pages) | Andrew Andrews | | | 35,497 | 322 | 299 | 287 | # PROGRAM DEVELOPMENT AND SUPPORT (Dollar Amounts in Thousands) | on: Latin America | | (Dollar Ar | nounts in T | Thousands) | | | | | | | | | |---|--|-------------------|------------------|-------------------------|---|--------------------|----------------------|---|-----------------------------|-------------------|--------------------|---| | | | Unlig. | A | ctual FY 19 | | Est | imated FY | | Proposed | | of U.S. Tec | | | Country | Project Number | Oblig.
6/30/69 | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligations
6/30/70 | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligations
6/30/71 | Program | Actual
FY 1970 | Es mate
FY 1971 | | | ile
Special Development Activities
Technical Support | 513-11-998-187
513-15-999-000 | 27
123 | 50
1,448 | 32
1,346 | 45
225 | 100
1,355 | 75
1,425 | 70
155 | 1,075
125
950 | 18 | ü | | | Special Studies | 513-15-995-250 | - | - | - | - | 12 | 12 | - | - | - | - | | | minican Republic Special Development Fund Technical Support | 517-15-998-050
517-11-999-000 | 13
18 | 1,177 | 23
77 ¹ 4 | 7
421 | 20
992 | 24
1,152 | 3
261 | 817
40 | -
19 | -
24 | 2 | | st Caribbean
Regional Economic Development | 538-11-995-004 | 136 | 99 | 70 | 165 | 10 | 8 | 167 | 100 | 10 | - | | | nuador Technical Support Social and Civic Development Special Development Activities | 518-11-999-000
518-15-995-096 *
518-15-998-077 | 78
480
24 | 893
976
50 | 895
722
25 | 76
750
49 | 995
1,033
50 | 1,000
1,245
89 | 71
538
10 | 2,117
920
1,147
50 | 25
12
- | 21
12
- | 1 | | yana
Technical Support
Special Development Activities | 504-11-999-000
504-15-998-031 | 163
50 | 361
68 | 333
71 | 173
47 | 337
50 | 360
72 | 150
25 | 392
342
50 | 6 - | 6 - | | | maica
Special Development Activities
Technical Support | 532-11-998-029
532-11 -9 99-000 | 2 6 | 50
191 | 50
182 | 2
15 | 50
219 | 50
200 | 2
34 | 335
50
185 | -
4 | 3 | | | Special Studies and Training for Development Special Development Activities Technical Support | 525-15-995-164 * 525-15-998-101 525-15-999-000 | -
33
43 | 20
1,046 | -
3
966 | 50
123 | -
50
1,068 | 40
1,153 | 60
38 | 1,356
215
50
1,091 | -
21 | -
21 | 2 | | raguay
Technical Support
Special Development Activities | 526-11-999-000
526-11-998-058 | 132
, 43 | 701.
50 | 748
50 | 85
43 | 543
40 | 543
54 | 85
29 | 465
425
40 | 9 | 8 - | | | <u>ru</u>
Special Projects Activities
Technical Support | 527-11-990-061
527-11-999-000 | 128
65 | 73
690 | 58
613 | 143
142 | 20
810 | 114
761 | 49
191 | 910
35
875 | 1 6 | 12 | 1 | | uguay
Technical Support
Special Development Activities | 528-15-999-000
528-15-998-046 | 26
28 | 276
43 | 239
45 | 63
2 6 | 354
40 | 369
41 | 48
25 | 340
300
40 | 1 | 3 - | | # PROGRAM DEVELOPMENT AND SUPPORT (Dollar Amounts in Thousands) | REGION: LATIN AMERICA | | (Dollar An | nounts in T | `hou sand s) | | | | | | | | | |---|--|------------------------|------------------------|------------------------|---|------------------------|------------------------|---|---|-------------------|--------------------|-------------| | | | Unlig. | A | ctual FY 19 | , | Est | imated FY 1 | | Proposed | | of U.S. Tec | | | Country | Präsect Number | Oblig.
6 30 69 | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligations
6 30 70 | Obliga-
tions | Expendi-
tures | Unliqui-
dated
Obligations
6 30 71 | Program
FY 1972 | Actual
FY 1970 | Es mate
FY 1971 | | | Venezuela
Technical Support | 529-15-999-000 | 6 | 202 | 206 | 2 | 213 | 188 | 25 | - | 1 | 1 | 0 | | LA Regional Regional Training Coordination (ROCM) Technical Consultants Seminars and Workshops Regional Technical Support Regional Technical Aids Center (RTAC) | 598-15-995-096
598-15-995-044
598-15-995-081
598-11-999-000 | 153
276
219
- | 11.9
526
70
- | 135
281
159
- | 137
521
130
- | 63
625
200
21 | 90
750
250
21 | 110
396
80
- | 1,665
30
235
150
50 | 1 3 | 1 - 1 | 1 | | International Legal Center | | | | | | 1,00 | | 1,412 | 1,200 | | 3 | 3 | | Pilot Entrepreneurial Motivation | 598-13-995-503 | - | 5 9 | - | 50 | - | 50 | - | - | 2 | - | - | | (BSC) Brazilian Institute for Municipal | 598-13-995-504 | - | 18 | - | 18 | - | 18 | - | - | - | - | - | | Administration (IBAM) International Development Foundation | 598-15-995-501
1598-15-995-502 | - | 20
155 | 9
67 | 11
88 | - | 11
88 | - | - | -
- | - | - | | American Council of Volunteer Agencies Advisory Services - Cooperatives | 598-15-995-510 | - | 20 | - | 20 | _ | 20 | _ | - | 4 | _ | _ | | (CIUSA) | 598-15-995-098 | 224 | 24 8 | 349 | 123 | _ | 123 | - | - | 4 | - | - | | Contributions to Inter-American Organizations Special Development Assistance Fund Special Multilateral Fund Inter-American Export Promotion Center (CIPE) | 598-15-995-435 · 598-15-995-476 · | | 6,892
2,300
500 | 6,892
2,300
500 | - | 4,800
7,500
700 | 4,800
7,500
700 | - | 17,675
8,400
8,600
675 | -
- | -
- | -
-
- | | PAU- Darien Gap | 598-15-995-426 | 72 | - | 48 | 24 | _ | 24 | - | - | - | - | - | Project Target and Course of Action: To help meet critical needs for trained manpower in major fields of activity in Northeast Brazil. Trained manpower shortages retard development by impairing the quality of planning. the functioning of government services and bank operations, and by impeding industrial efficiency. To help break bottlenecks in these areas, this program provides training opportunities, otherwise unavailable, for personnel who can be upgraded to fill key positions. Selection of participants is made in cooperation with the Northeast development agency (SUDENE). Progress to Date: Over 125 participants have received training in the U.S. and third countries in development banking, industrial expansion, fish and agriculture production, public administration operations and reform. public finance, and development planning. FY 1972 Program: 100 participants will be trained for a total of 400 man-months in agriculture credit and extension services, natural resources survey and development techniques, industrial expansion and diversification sanitary engineering, education
finance, investment incentives, and other fields. Priority is given to training (a) leaders at the state level and (b) incentives and development specialists for development banks and agencies in the region. | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |---------------------------|-------------|--------------|--------------|-------------------|---------------|-----------------------------|-------|---------------|------------------------------|-------|--------------------------------| | | Obligations | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | | | Through 6/30/70 | _ | _ | _ | | Est | imated FY | 1971 | Pro | posed FY | 1972 | | | Estimated FY 71 | 400 | 148 | | Cost Components | Direct
AID | Contract
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | Estimated through 6/30/71 | 1,00 | 71.0 | 050 | U.S. Technicians | - | - | - | - | - | - | | | Through 0/30//1 | 400 | 1 48 | 252 | Participants | 400 | - | 400 | 350 | | . 350 | | | | | Future Year | Estimated | Commodities | - | - | _ | _ | - | _ | | | | | Obligations | Total Cost | Other Costs | _ | _ | _ | _ | - | _ | | | Proposed FY 72 | 350 | 1,600 | 2,350 | Total Obligations | 400 | - | 400 | 350 | _ | 350 | | | | PROJECT DATA | IADLEIII | |-------------------------------|---------------------------------|---------------------| | PROJECT TITLE | SECTOR | FUNDS | | SOCIAL AND CIVIC DEVELOPMENT | Program Development and Support | TC | | PROJECT NUMBER 518-15-995-096 | P. 195, FY 71 LA P.D.B. | FY: 1965 FY: 1974 | Project Targets and Course of Action: (1) to encourage broader participation in the development process and (2) to provide increasingly equitable distribution of income. This Title IX project approaches these dual goals by developing (1) financially sound and growing agricultural cooperatives; (2) a strong country-wide credit union movement integrated into a financially sound national federation; (3) achievement-oriented, problem solving leadership; (4) development oriented youth organizations; (5) increased urban employment; (6) self-sufficient labor unions; and (7) self-sustaining agricultural marketing organizations. Progress to Date: 30 rice cooperatives have received legal recognition and 17 pre-cooperatives formed with 1,400 members holding 22,500 hectares of land. 256 credit unions have been formed with 52,000 members, \$5.0 million in savings, \$22.8 million in loans granted, and \$7.6 million capital. The national federation will become financially self-sufficient by June 1972. 1,165 Ecuadoreans have received leadership training to date - 30% have been technicians, 30% teachers, 20% priests, and 20% local community leaders. The Youth Volunteer Service has been established, and 110 of its members have been trained and have carried out such projects as road construction, cooperative development, and literacy training. A pilot urban-slum project successfully created a handicraft business employing 60 people. New collective bargaining labor contracts increased 20% in 1970. Two regional have been formed. FY 1972 Program: U.S. Technicians: 2 direct hire to provide overall project guidance and I direct hire urban development specialist to apply the techniques of the pilot employment generation project on a broad scale through the private Ecuadorean Development Foundation (\$80,000); 2 CLUSA contractors to assist the National Rice Federation to provide services and technical advice to rice farmers (\$07.000):3 AIFLD contractors to train union leaders in dues accounting, collective bargaining, etc. (\$80.000): 2 IDF contractors will help form two new marketing organizations, increasing membership from 180 to 600 farmers (\$76.000): 1 PSC social researcher to assist the Ecuador Leadership Training Institute; and 1 PSC municipal planning coordinator and 2 TDY urban specialists to advise the municipality of Quito in such fields as city planning. traffic engineering, and urban rehabilitation (\$79,000). Participants: 5 youth leaders to U.S. for methodology of organizing volunteer groups and 2 Federation officials for on-job training in U.S. university for rice production and marketing (\$30,000), and 6 unionists to AIFLD's Front Commodities: 3 vehicles, office equipment, and training materials. Royal course (\$20,000). Other Costs: Rent/utilities, local travel and per diem. local training and subsistence for 80 youth volunteers. salaries for 4 local direct hire (\$155,000) and 59 local contract employees and related travel and per diem (CLUSA. \$139.000: PSC.\$23.000) | marketing gro | U.S. DOLLAR COST (In Thousands) | | | | | | | | | | | |---------------------------|---------------------------------|----------------------------|-------------------------|-------------------------------|-------------------------|------------------------------|------------|------------------|------------------------------|------------|--| | | Obligations | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | | | Through 6/30/70 | 2,741 | 1,991 | 750 | | Est | mated FY | 1971 | Pro | posed FY | 1972 | | | Estimated FY 71 | 1,033 | 1,245 | 1,70 | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | Estimated through 6/30/71 | 3,774 | 3,236 | 53 8 | U.S. Technicians Participants | 76
- | 257
- | 333 | 80
3 0 | 322
20 | 402
50 | | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | 3 ¹ 4
233 | -
433 | 3 4 | 28
155 | 512 | 2 8 | | | Proposed FY 72 | 1,147 | 1,311 | 6,232 | Total Obligations | 3143 | 690 | 1,033 | 293 | 8514 | 1,147 | | PRINCIPAL CONTRACTORS/AGENCIES Cooperative League of USA (CLUSA) Credit Union National Association (CUNA) American Institute of Free Labor Development (AIFLD) International Development Foundation (IDF) Personnel Service Contracts (PSC | PROJECT TITLE | SECTOR | | FUNDS | |----------------------------------|---------------------------------|--------------------|----------------------------| | Special Studies and Training for | Program Development and Support | | TC | | Development | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER : 525-15-995-164 | New Project | FY: 1972 | FY: 1976 | Project Target and Course of Action: To support research, special studies and training in development-related fields of benefit to Panama Government Planning Office and other Panamanian public and private agencies in planning and implementing development programs. Support will be given local Panamanian institutions and individuals to increase capabilities in undertaking development studies and research. Studies by U.S. and Latin American experts, seminars, and short-term visits by outside experts to resolve special development problems will also be financed. The programming of the assistance will be coordinated by the Planning Office. Promising Panamanians, from both the public and private sectors, will be trained in fields related to planning sectoral programs in such fields as agriculture, education, industry and housing. Candidates will be selected by a commission chaired by the Planning Office with representatives from the University of Panama, the Human Resources Institute (IFARHU), the Ministry of Education, the Employment Service of the Ministry of Labor, the private sector and the USAID. The project will cover training costs and per diem. Candidate sponsors will pay international travel costs and salaries during training. Approximately 20 short-term and 15 longer term participants will be financed each year. ### FY 1972 Program: U.S. Technicians: Short-term advisors as required to assist in studies. Participants: 20 short-term and 5 long-term at U.S. and third country institutions to be selected. Other Costs: Support costs for Panamanian research studies; local support costs for development seminars; invitational travel. | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |------------------------------------|-------------|----------------------------|-------------------------|-------------------------|---------------|------------------------------|-------|---------------|------------------------------|-------|--------------------------------| | | Obligations | Expenditures | Un li quidated | | | | OBLIG | ATIONS | | | | | T | | | | | Est | imated FY | 1971 | Pro | posed FY 1 | 1972 | | | Through 6/30/70
Estimated FY 71 | | | XXXXXXX | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | Estimated | | | | U.S. Technicians | | | | | 50 | 50 | | | through 6/30/71 | | | | Participants | | | | 115 | | 115 | | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | | | | 50 | _ | 50 | | | Proposed FY 72 | 215 | 1035 | 1250 | Total Obligations | | | | 16 5 | 50 | 215 | | Program Development and Support PRIOR REFERENCE p. 113 FY 1972 L.A. P.D.B. FY: 1957 FY: 1975 Project Target and Course of Action: RTAC's primary goals in the next five years are: 1) to increase the quantity and quality of technical publishing resources in Spanish-speaking America to the level where they can meet regional needs without external subsidy and undue dependence on publications from outside the region; and 2) to create a base for audio-visual aids production capable of meeting regional needs without further subsidy. Secondary goals are: 1) to expand and institutionalize the practice of textbook use in L.A. universities through the co-op bookstore mechanism: 2) develop the library/ institutional market for technical books and audio-visual materials by the automatic distribution of RTAC-sponsored materials to university libraries and other information centers: 3) provide materials and services required by the Missions to
support their country assistance programs. Progress to Date: Since its inception in 1957. RTAC has sponsored Spanish-language editions of more than 700 titles in cooperation with Latin American publishers. Recent emphasis has been on textbooks at the university, technical/vocational and upper secondary levels. RTAC has produced and distributed more than eight million copies of over 2,800 non-commercial publication titles (booklets on agriculture, health, labor, community development). More than 80 Latin American universities and technical institutes now operate campus bookstores with assistance from RTAC and the country Missions. RTAC has sponsored the translation and dubbing on nearly 1,000 technical/education films, which are loaned to country institutions through the Missions. At RTAC's initiative two Missions have started film loan library projects with country institutions. Such initiatives have stimulated interest of U.S. audio-visual firms in developing the Latin American market. On the publishing front, RTAC has played a key role in attracting more than 20 U.S. publishers to form joint ventures with L.A. counterparts. FY 72 Program: A minimum budget of \$1.200.000 is required to sustain the momentum achieved in FY 71 in production, market expansion and innovative end-use. This amount will fund: (1) 66 commercial books (heavy emphasis on texts at university and technical/vocational levels); (2) 75 non-commercial "how-to-do-it" publications; (3) 60 translations of technical/educational films: (4) one original film production. Major cost categories are: 145,000 copies of commercial books-\$446.000: 600.000 copies of non-commercial publications-\$115,000; film purchases, translations, production -\$93.000; publications for university bookstores-\$50.000; air freight, and other administrative costs-\$174,000; 5 U.S. technicians-\$173,000; 23 local technicians -\$149,000. High priority will be given to publishing and film projects of an innovative character. e.g., programmed texts and films on educational technology. | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | |------------------------------|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|--------------|---------------|--|-------|--------------------------------| | | Obligations | Expenditures | Un liquidated | | | | OBLIG | ATIONS | | | | | Through 6/30/70 | 9,583 | 8,501 | 1,082 | | Esti | mated FY | | | posed FY | | Regional Training Aids | | Estimated FY 71 | 1,585 | 1,255 | | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | Center (RTAC) | | Estimated
through 6/30/71 | 11,205 | 9,756 | 1,449 | U.S. Technicions Participants | 140 | | 140 | 173 | | 173 | | | | | Future Year
Obligations | Estimated
Total Cost | Commodities | 1,157 | | 1,157
288 | 704
323 | | 704 | | | | | - Dingariona | | Other Costs | 288 | | 200 | رمر | | 323 | | | Proposed FY 72 | 1,200 | 4,722 | 17,127 | Total Obligations | 1,585 | | 1.585 | 1,200 | | 1200 | | | PROJECT TITLE | SECTOR | FUNDS | |--|------------------------------------|-------------------------| | Special Development Assistance Fund(SDAF | Program Development and Support | TC | | 598-15-995-435, 598-15-995-601 and PROJECT NUMBER 598-15-995-602 | pp. 132, 133, 138, FY 71 LA P.D.B. | ry: 1965 Fy: continuing | Project Target and Course of Action: To join in a multi-lateral effort to support programs of the Inter-American Economic and Social Council (IA-ECOSOC) with special emphasis on the Special Development Assistance Fund (SDAF). The SDAF supports multilateral technical assistance, research, and training activities. Its budget and program are monitored by the Inter-American Committee for the Alliance for Progress (CIAP) and its directing body, IA-ECOSOC. Progress to Date: The SDAF has continued to provide technical assistance in such fields as tax policy, natural resources, public administration, and social development to member countries of the Inter-American system. Nearly one third of SDAF assistance is channeled through the eight Training Centers located in various Latin American countries. Direct technical assistance is provided by the OAS Secretariat staff or by technicians under short-term contract. Training is also provided by fellowships both in the U.S. and Western Europe. Through June 30, 1970, SDAF financed 9,454 fellowships to the Inter-American Centers (to which it also provides instructional and operational staffs); provided partial financing of 2,267 fellowships to European countries on a shared basis; and provided 1.745 man-months of short-term specialist assistance to requesting member states. During 1971, efforts begun by Secretary General Galo Plaza in 1969 toward reorganizing and streamlining the work of the OAS have been continued. These improvements allow for timely review by the CIAP Budget Subcommittee (on which a U.S. member sits) of all programs and activities of IA-ECOSOC and for greater program concentration. Special emphasis has been given to activities in the following fields: Tax Reform activities seek to strengthen Latin American tax systems, improve their administration, and provide technical training to tax administration officials. Since 1963, assistance has been provided to 14 member states and to regional organizations: the Central American Common Market, the Latin American Free Trade Association, and the Andean Group. Public Administration programs aim to promote the creation or improvement of national institutions to accelerate administrative modernization and maximize development prospects. To date, technical assistance has been given to 21 member states and over 2,000 officials have received training. <u>Labor</u>: Training and technical assistance have been provided for the establishment or improvement of manpower planning, vocational training coordination, minimum wage planning, vocational training coordination, minimum wage systems, workers' banks, and trade union research departments. The establishment of migration services in | | | | U.S. DOLLA | R COST (In Thous | ands) | | | | | | PRINCIPAL CONTRACTORS AGENCIES | |------------------------------|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|-------|---------------|-----------------------------|-------|--------------------------------| | | Obligations | Expenditures | Unliquidated | | | | OBLIG | ATIONS | | | | | Through 6/30/70 | alı alıa | 24,342 | | | Est | imated FY | 1971 | Pro | posed FY | 1972 | | | Estimated FY 71 | 4,800 | 4,800 | XXX | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract
Other
Agency | Total | . * | | Estimated
through 6/30/71 | 29,142 | 29,142 | - | U.S. Technicians Participants | | | | | | | | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | | 4,800 | 4,800 |) | 3,400 | 8,400 | | | Proposed FY 72 | 8,400 | Cont. | Cont. | Total Obligations | | 4,800 | 4.800 | | 8,400 | 8,400 | | Country: Inter-American Organizations ### PROJECT DATA (Continued) Sector: Program Development and Support TABLE IIIa PROJECT TITLE Special Development Assistance Fund (SDAF) PROJECT NUMBER 598-15-995-435, 601, and 602 ministries of labor was the subject of a regional seminar in Jamaica and a similar meeting for the South American region will be held in the near future. In <u>Urban Development</u>, specialists have been organized into regional teams, each one serving a different group of countries. Their principal objectives are to assist in formulating national policies and strategies for urban growth as part of national development plans; to assist municipal authorities in organizing coordinated programs of local planning, infrastructure, and public services; and to stimulate closer collaboration between public and private institutions for the improvement of housing production technology. National Statistics assistance is facilitating the collection of information for the 1970 Census of the Americas; improvement of the organization, operation, and production of the national statistical services, and the training activities at the national and regional level being carried out by the Inter-American Statistical Training Center (CIENES). Natural Resources assistance is directed at improving capabilities of national institutions to design and execute resource investigations, to prepare loan proposals for the study and implementation of resource development projects, to conduct cadastral surveys as the basis of land tax systems designed to stimulate improved use of land resources, and to establish sound resource management policy and legislation. Training activities are carried out through two Inter-American training centers, one in development of water and land resources, and the other in project formulation and evaluation. Social Development activities provide training and research through the Inter-American Center for Integrated Social Development. This Center helps meet national needs for qualified personnel to prepare and administer social development programs. Regional Development - The SDAF is performing a major role in developing the needed information to start the multi-country development of the River Plate Basin involving Brazil, Bolivia, Paraguay, Argentina, and Uruguay. CIAP has used funds provided for strengthening its staff to improve preparatory work for the Country Reviews, improve the follow-up procedure, and strengthen the inter-agency consultative system. The enhanced quality of CIAP preparation for, and participation in, the country reviews has
intensified interest on the part of the U. S. and other lenders in the review itself and in the Inter-Agency Advisory Group (IAAG) consultations which precede the meetings. The IAAG, composed of representatives of the TBRD, IMF, IDB, and AID, meets regularly to discuss the staff analysis and agenda prepared by CIAP in advance of each country review, to identify any follow-up action called for during the review, and often to coordinate general policies. Projected uses of funds transferred to the OAS for capital market studies include studies on specific topics such as: non-traditional types of development financing, mutual funds, the role of national savings institutions, techniques to deter capital flight, the contribution of maintenance of value obligations, financing of private industry, agriculture, and housing, and statistics on resource flows. These activities will coincide with a series of seminars designed to stimulate support for national and regional programs. Also contemplated are studies of specific national capital markets with concrete recommendations for utilizing the inputs from previous aspects of the work and for external financial participation in local projects. In February 1970, IA-ECOSOC established the Special Committee for Consultation and Negotiation (SCCN) with functions including the promotion of specific programs Country: Inter-American Organizations Sector: Program Development and Support TABLE IIIa Special Development Assistance Fund (SDAF) contributing to the accelerated development of tourism in Latin America. IA-ECOSOC also recommended the establishment of an OAS Working Group, which subsequently reported to the March 1971 SCCN meeting on a general program of activities, as well as a preliminary program for a Tourism Year of the Americas. The program for the Tourism Year includes guidelines for participating governments, international organizations, and the private sector, as well as a coordinated plan of action. Final versions of both programs, including budgets, form of financing, and source of funds will be presented for approval to the IA-ECOSOC at its meeting in July 1971. The transfer of training centers from SDAF funding to permanent national or international institutions continues. These include the Inter-American Center of Integral Development of Land and Water Resources to be turned over to Venezuela, and the Agrarian Reform and Rural Development Center in Bogota, Colombia, to be turned over to the Inter-American Institute for Agricultural Sciences. In addition, the Inter-American Centers are providing training in other countries using Center instructors, Center-trained personnel and Center courses and training material. There is increased cooperation between Centers and with specialized agencies and other organs of the OAS to avoid duplication and to reenforce the activities of each. For example, the Inter-American Center for Training in National and International Marketing (CICOM) in Brazil conducts training programs in export promotion in collaboration with the Inter-American Export Promotion Center (CIPE) in Bogota, which as a result no longer provides separate training courses. FY 1972 Program: The FY 1972 budget proposed by SDAF totals \$7.5 million. The major components and the activities are as follows: (1) public finance covering tax policy, budget management and administration and general fiscal reform; (2) institutional development for public agencies generally and for private sector management and project Numbers 598-15-995-435, 601, and 602 organization; (3) general technical assistance; especially organization; (3) general technical assistance; especially as requirements are developed through CIAP country reviews; (4) improvement of employment and income distribution through labor and social security projects; (5) urban development; (6) rural and urban social development through such operations as the Israel/OAS/IDB teams, the Inter-American Training Center in Buenos Aires and cooperative programs; (7) statistics including an Inter-American Center; assistance in censuses scheduled for 1970; and technical assistance to national statistical programs; (8) regional development through the National Resources Program, the Inter-American Center for Project Development in Brazil and the Center for the Development of Land and Water Resources in Venezuela; and (9) assistance to strengthen national tourism agencies. The proposed U.S. contribution to SDAF in FY 1972 totals \$4.9 million which represents the level pledged by the U.S. to meet its 65% share of the \$7.5 million SDAF 1972 budget expected to be established by the General Assembly at its annual meeting in April 1971 at San Jose, Costa Rica. In addition, it is proposed to make second tranche payments on President Nixon's offers announced at IA-ECOSOC in February 1970; \$1 million in FY 1972 for added CIAP staff and \$2 million for capital markets studies. It is also proposed to make \$500,000 available to the OAS for implementation of the first phase of a regional program of tourism development, including plans for a proposed Tourism Year of the Americas. | | | | |--------------------------------------|---------------------------------|---| | PROJECT TITLE | SECTOR | FUNDS | | Special Multilateral Fund for Educa- | Program Development and Support | TC | | tion, Science, and Technology | PRIOR REFERENCE | INITIAL OBLIGATION SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 598-15-995-475 | pp. 134-135 FY 1971 L.A. P.D.B. | FY: 1968 FY: Continuing | | | 114 0 0/ == // = 110101 | | Project Target and Course of Action: The Special Multilateral Fund of the Inter-American Council on Education, Science and Culture (CIECC) finances technical assistance and training in education, science and technology. These programs are designed to strengthen member states' university "centers of excellence" in training and research so they will be able to provide assistance and training to less advanced centers in other countries thereby improving the quality of institutions in the hemisphere. Projects are approved by specialized committees for education and for science and technology composed of distinguished scientists and educators of the U.S. and Latin American countries in accordance with the standards established by the Council. Progress to Date: The Regional Educational Development Program has concentrated on educational planning and administration; curriculum; educational innovation and technology, and technical and vocational education. To date 29 Latin American institutions have participated in the program, receiving technical assistance from 67 educators and 31 research specialists and over \$845,000 in library and research equipment support. These centers in turn have provided advanced training to 743 persons from ministries of education and universities in other countries, using fellowships financed by the Fund. The Regional Science and Technology Program has emphasized postgraduate training, at Latin American universities, in: (1) Scientific Infrastructure; the basic sciences of mathematics, chemistry, physics, biochemistry, and genetics; (2) Technological Infrastructure: engineering, agriculture, earth sciences, marine sciences, and computer sciences; (3) Technological Development: research in metallurgy, food technology, pulp and paper, standardization, and applied technology; and (4) Scientific and Technological Planning: technical assistance to country studies to formulate national policies and plans for the development of science and technology. To date % institutions have been designated as multinational centers providing training to 557 fellowship students, and assisted by 444 visiting educators and researchers from the U.S. and Europe and \$1.8 million in laboratory equipment and library support. These centers have in turn provided assistance to 29 institutions in other 133 special courses and seminars have been countries. held for Latin American, European, and United States scientists. FY 1972 Program: The Educational Program will emphasize mass methods of education through radio and television. Existing projects in national education centers in four countries will expand their training of technicians from | U.S. DOLLAR COST (In Thousands) | | | | | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | | |---------------------------------|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|-------|---------------|------------------------------|--------------------------------|-----| | | Obligations | Expenditures | Unliquidated | | OBLIGATIONS | | | | | | | | Through 6/30/70 | 9,200 | 9,200 | _ | | Est | imated FY | 1971 | Pro | posed FY | 1972 | | | Estimated FY 71 | 7,500 | 7,500 | XXX | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | Estimated
through 6/30/71 | 16,700 | 16,700 | - | U.S. Technicians Participants | | | | | | | | | | | Future Year
Obligations | Estimated
Total Cost | Commodities Other Costs | | 7,500 | 7,500 | | 8,600 | 8,600 | | | Proposed FY 72 | 8,600 | Cont. | Cont. | Total Obligations | | 7,500 | 7,500 | | 8,600 | 8,600 | OAS | ### PROJECT DATA (Continued) Country: Inter-American Organizations Sector: Program Development and Support PROJECT TITLE Special Multilateral Fund for Education, Science, and Technology 598-15-995-475 other countries and the production of materials of regional utility. An advanced course in educational television at the University of Florida is being developed for Latin American specialists. These activities will be complemented by technical assistance to national ministries in planning the utilization of these new media. The Science and Technology Program will increasingly utilize the institutions strengthened to date to provide
technical assistance to less advanced universities and research centers. Particular emphasis will be given to assisting persons trained in these centers, once they return to their national institutions, so that they can use the training and research skills acquired. Training in engineering and other applied sciences, as well as in technological research and development, will have a relatively higher priority. In addition, the importance of the adaptation and transfer of the technology of the more advanced countries to Latin America will be recognized through a series of pilot projects according to priorities defined by the national governments. U.S. Contribution: \$8 million of the FY 1972 request represents the U.S. pledged share on a 66/34 basis of the SMF budget expected to be approved by the General Assembly of the OAS at its annual meeting scheduled for April 1972, at San Jose. U.S. payments may be greater, depending upon Latin American pledges and payments on a matching basis. Up to \$600,000 is earmarked for special contributions to science programs where justified by unique U.S. capabilities, U.S. Government agency involvement, or U.S. interest in accelerated implementation. | | I NOSECT DATA | | INDELII | |--|---------------------------------|--------------------|----------------------------| | PROJECT TITLE | SECTOR | | FUNDS | | Inter-American Export Promotion Center | Program Development and Support | | TC | | (CIPE) | PRIOR REFERENCE | INITIAL OBLIGATION | SCHEDULED FINAL OBLIGATION | | PROJECT NUMBER 598-15-995-476 | pp. 136-137 FY 1971 L.A. P.D.B. | FY: 1968 | FY: Continuing | Project Target and Course of Action: The Inter-American Export Promotion Center (CIPE) seeks to assist countries strengthen their export promotion efforts and enhance Latin American capacity to expand and diversify its exports in major world markets. The Latin American countries have identified export promotion as an area of importance to economic development. The U.S. has agreed to join in a cooperative effort to strengthen the export position of Latin America in accordance with President Nixon's pledge offering special U.S. assistance for export development. Progress to Date: The Inter-American Export Promotion Center (CIPE) was established by the Inter-American Economic and Social Council (IA-ECOSOC) in 1968. CIPE is now regarded by Latin American governments and the private sector as a very useful regional instrument for improving their capacity to target their national export promotion efforts more efficiently. In particular, CIPE has attempted to strengthen agencies within Latin American governments responsible for export promotion programs and activities. Where such agencies did not previously exist, CIPE has encouraged their establishment. CIPE has also been active in encouraging the development of training programs designed to give Latin American officials a better understanding of techniques for improving export performance; over 1,000 executives from both the public and private sectors have been trained. Numerous research projects and studies have been prepared by CIPE including 10 product studies covering such items as processed foods, ceramic ware, machine tools and automobile parts, as well as studies of functional problems such as transportation and operation of export consortia. Underlying all its efforts, CIPE has been attempting through publications and other communications media to develop a greater awareness in the public and private sectors in Latin America of the need to accord a high priority to export development. The Center now provides a variety of services to governments and private trade organizations, and has tried to increase Latin American awareness of the region's export potential. During 1970, ten short courses on export practices were held in seven countries; two periodicals were established: one, with technical data on foreign trade, has a rapidly growing circulation of over 20,000 and is already 80% self-supporting. The second, on marketing possibilities, started in December 1970, is expected to be distributed equally widely. Research into possible export products has been conducted by the Center itself and also under a program which enlists the help of universities and private organizations. On the basis of this research, product priorities have been established for external promotion efforts in four | U.S. DOLLAR COST (In Thousands) | | | | | | | | | | PRINCIPAL CONTRACTORS/AGENCIES | | |---------------------------------|-------------|----------------------------|-------------------------|-------------------------------|---------------|------------------------------|-------|---------------|------------------------------|--------------------------------|-----| | | Obligations | Expenditures | Un li quidated | | | | OBLIG | SATIONS | | | 1 | | Through 6/30/70 | 1.000 | 1,000 | _ | | Est | imated FY | | Pro | posed FY | 1972 | | | Estimated FY 71 | 700 | 700 | XXX | Cost Components | Direct
AID | Contract/
Other
Agency | Total | Direct
AID | Contract/
Other
Agency | Total | | | Estimated through 6/30/71 | 1,700 | 1,700 | - | U.S. Technicians Participants | | | | | | - | | | | | Future Year
Obligations | Estimated
Total Cost | Commodities
Other Costs | | 700 | 700 | | 675 | 675 | OAS | | Proposed FY 72 | 675 | Cont. | Cont. | Total Obligations | | 700 | 700 | | 675 | 675 | | TABLE IIIa Sector: Program Development and Support PROJECT TITLE Inter-American Export Promotion Center (CIPE) Program Development and Support PROJECT NUMBER 598-15-995-476 countries. The Center has also provided technical assistance to 17 countries, working principally through national export promotion centers and private business associations. To link more directly its efforts with national programs, CIPE has organized annual meetings of directors of national export promotion programs, and held the second such meeting in February 1971. To achieve better coordination with other international and regional organizations working in this field, the Center has also instituted an annual meeting of these agencies and held the first one in November 1970. At the Eighth, Special Meeting of the IA-ECOSOC in February 1970, the Latin American members reiterated their interest in expanding exports, and they and the U.S. Government agreed that there should be an evaluation of the Center's effectiveness during the first two years of its operation. The evaluation report prepared by three outside experts has been reviewed by CIAP, and discussed with CIPE's Executive Director, with a view to improving CIPE s effectiveness and making its operations more sensitive to individual country needs. FY 1972 Program: Plans call for (1) increase of technical assistance in quality control, credit insurance, fairs and expositions, and trade missions; (2) analysis of individual country programs and problems in export promotion as part of the CIAP country review process; and (3) establishment of a regional grid of market information services linking CIPE s information center with similar national institutions. U.S. Contributions: The FY 1972 request of \$675,000 represents the level pledged by the U.S. to meet its 66% share of the \$1 million CIPE 1972 budget to be established by the General Assembly at its annual meeting scheduled for April at San Jose, Costa Rica. LATIN AMERICA DEVELOPMENT LENDING - REGIONAL SUMMARY | PROGRAM SUMMARY
(In Thousands of Dollars) | | |--|---------------------------| | Country | FY 1972 Development Loans | | Colombia | 75,000 | | Brazil | 60,000 | | Central American Economic Community: | | | Regional Office of Central America
and Panama (ROCAP) | 10,000 | | El Salvador | 10,500 | | Guatemala | 15,000 | | Honduras | 9,000 | | Nîcaragua | 10,000 | | Bolivia | 10,000 | | Dominican Republic | 15,000 | | Ecuador | 14,000 | | Guyana | 3,500 | | Jamaica | 10,000 | | Panama | 25,000 | | Paraguay | 6,000 | | Peru | 10,000 | | Uruguay | 12,000 | | Eastern Caribbean Regional | 10,000 | | Regional | 5,000 | | Total | 310,000 | ### A Time of Change Development lending proposed for Latin America in FY 1972 is a result of intensive consultations within the inter-American community in which both the Latin American governments and the international lending agencies participated. The program is based on the substantial accomplishments of the people of Latin America and recognizes the compelling urgency of problems which now stand in the way of their further progress. ### Progress and Problems Latin America begins a new decade with more reason for optimism than it has known for some time. Whereas economic crisis and lagging growth were characteristic of the early 1960's, encouraging rates of economic growth (3% and better in per capita GNP), were registered in 1968 and 1969. The same appears to be true of 1970. However, despite the many evident signs of progress, per capita growth rates vary widely. The regional average per capita income of \$500 is still low. Moreover, income distribution while improving in many countries, continues to be highly inequitable. A large proportion of the Latin American population still lives just slightly above the subsistence level. And it is estimated that half of the people in Latin America earned under \$150 in 1970 -- and about one-quarter -- or over 66 million people earned less than \$100. Thus a substantial portion of the population have incomes below that considered necessary for a family to meet minimum needs for diet, clothing, health, housing and education. These data suggest the enormity of the development problem still existing in the Hemisphere, as well as the urgent need for assistance. The major challenge of the 1970's is to accelerate the development momentum, and to find ways of assuring that gains made will be sustained and more equitably shared in by the poorest
segments of the population. Low productivity and deeply rooted social and political traditions work against more equitable distribution of opportunity and income. Unprecedented population growth compounds the difficulty of achieving real gains for ordinary citizens. For example, while agricultural production increased at an average annual rate of about 3.9% during the last decade, population increased at nearly the same rate. As a result, net per capita growth in Latin American ### LATIN AMERICA ## DEVELOPMENT LENDING - REGIONAL SUMMARY agriculture was negligible. Half of the Latin Americans still live in rural areas. Most of them have incomes substantially lower than the bulk of those in urban areas -- and there is only limited opportunity for any significant improvement. Low agricultural productivity prevents the rural sector from making a proportionate contribution to the overall economy and, in turn, reinforces current heavy migration to urban centers which are ill prepared to receive it. Burgeoning cities, swollen both by high population growth rates as well as migration, offer limited employment opportunities and are unable to cope with intensifying pressures for housing, schooling, health and other services. Thus rapid urbanization intensifies already difficult development problems for much of Latin America. The implications of the high rate of population growth show vividly in the education sector where otherwise dramatic accomplishments are largely nullified. In the past decade, for example, enrollment in primary education increased by 72%; the number of teachers employed rose 92%; and the number of primary school graduates rose 124%, reflecting major improvement in the proportion of children remaining in primary school through graduation. However, it is estimated that the number of children enrolled in primary schools will grow from 40 million to about 60-65 million during the next 10 years. If universal primary education is to be achieved by 1980, at current birth rates, at least 48 million additional children will have to be accommodated; 1.6 million more teachers will have to be trained (there are currently about 1.5 million), and the present number of classrooms will have to be doubled. The rate of expansion in post-primary levels during the 1960's was significantly greater than at the primary level. Nevertheless, although secondary and university enrollments tripled, less than 20% of the population aged 15-24 years were attending such schools in 1970. In both education and agriculture, past efforts of national programs to improve quality and increase quantity were hampered by what are now seen to have been piecemeal approaches to interrelated problems. Prior analyses of whole sectors, as well as procedures for evaluating progress and refining approaches, have been inadequate. Progress in the application of science and technology, a basic requisite to greater achievement in these and other sectors, has also been disappointing. While official recognition of population and urban problems has been slow in many Latin American countries, concern about agriculture and education is already widespread. It is reflected in ever increasing percentages of central government expenditures devoted to these sectors. Between 1961 and 1969, the regional share of central government expenditures devoted to education increased from 8% to 12%, while the share obligated for agriculture rose from 4% to 6%. Despite increased government investment, however, absolute per capita amounts available are inadequate. A search for innovative, lower cost approaches to these problems is clearly essential for any long term solution. Latin American gross investment grew apace with income during the 1960's and accounted for a nearly constant share (about 19%) of GNP. During the past decade, central government expenditures indicate some encouraging trends. Capital outlays, as a percentage of total expenditures, increased from 27% in 1961 to about 35% in 1969. However, the regional per capita gross investment of about \$90, covers a range of performance. Even in countries with high rates of investment, the absolute per capita amounts are small -- ranging from a high of \$230 in Venezuela to below \$50 in Bolivia, Honduras and Paraguay. Although certain Latin American countries have increased their exports significantly, the pace of growth for the region as a whole has shown little change over the past decade. Moreover, most of the products important in Latin America's export trade are raw materials or foodstuffs for which demand grows slowly. While exports of manufactured goods are gradually increasing, their share is still too small to influence total earnings. Adequate government outlays for agriculture and education are beyond the means of these governments. Balance of payments considerations prevent most countries of the region from liberalizing money and credit policies enough to stimulate employment, output and investment effectively. For the Hemisphere as a whole, more jobs are required for the rapidly growing labor force. New technologies are needed to use labor more productively and in the agricultural sector more intensively. As assistance from other donors serves an increasingly broad variety of needs in expanding productive capacity and infrastructure, bilateral programs will concern themselves with means of attacking the problems outlined above. A.I.D. will continue to (1) emphasize the transfer of relevant ### LATIN AMERICA ### DEVELOPMENT LENDING - REGIONAL SUMMARY American technologies and comprehensive sectoral investment, and (2) fill in gaps where needed assistance is not available from other donors. # Determining Assistance Priorities Within a Multilateral Framework U.S.-financed activities are identified within the framework of the recipient's development plans, its resource availabilities and the plans of other donors. Reviews by the Inter-American Committee on the Alliance for Progress (CIAP) provide an opportunity for an exchange of views between donors and recipients and for the coordination of assistance policies. U.S. assistance proposals are based on requests which are carefully scrutinized to determine the priority of the need, and relationship of the activity to other donor assistance and the availability and use of the country's own resources. The assisted government must also be prepared to implement overall development policies needed to make the aided activity effective and productive. Amounts: In FY 1964, IBRD and IDB authorizations to Latin America were 48% and 23% respectively, of A.I.D. loan authorizations for Latin America. By FY 1970 these relationships were reversed. IBRD authorizations were 2-1/4 times greater, and IDB authorizations more than twice the A.I.D. total. This pattern will be repeated in FY 1971 and FY 1972. Types of Loans: A.I.D. has placed increased emphasis on sector loans in its lending to Latin America. Sector loans provide resources needed to help a government carry out an integrated program in a specific field of activity -- such as agriculture or education. In FY 1966, A.I.D. made no sector loans. That year 61.3% of A.I.D. development lending to Latin America went into program loans, which transfer resources primarily to fill foreign exchange gaps. The other 38.7% was for specific project loans. By FY 1970, 25% of A.I.D. funds lent to Latin American countries went into sector loans. Program loans had dropped to 12.5% of the total, reflecting improved balance of payments situations in countries which had received program loans, while project loans required 62.5% of available funds. In FY 1971 and FY 1972, more than one-third of the total development lending program is planned for sector lending Neither the IBRD nor the IDB has been active in sector lending and no significant change appears to be in the offing. <u>Sector Concentration Of U.S. Assistance</u>: A.I.D. is the principal lending agency for programs of innovation and institution- building in agriculture and education, programs which are geared to strengthening the human rather than physical infrastructure --people, institutions and knowledge. Over half the dollar value of A.I.D. loans made in the region in FY 1970, and expected in FY 1971 and FY 1972, are in the agriculture and education sectors. ### Percentage of A.I.D. Development Loans for Latin America by Field of Activity (dollar value) | | FY 1964 | FY 1970 | FY 1972 | |-------------------|---------|---------|---------| | Agriculture | 7.5 | 23.1 | 39.2 | | Education | 2.9 | 28.0 | 22.1 | | Transportation | 22.7 | 0.1 | 1.6 | | Housing | 10.4 | 0.3 | 9.7 | | Power | 13.4 | 1.3 | - | | Program and Other | 43.1 | 47.2 | 27.4 | While both the IDB and the IBRD have become more active in these areas in recent years, the bulk of their loans continues to be in physical infrastructure, especially transportation and power. Country Concentration: In recent years, A.I.D. loans have been concentrated in Colombia, Brazil, and the Central American Common Market countries. The major share (61%) of proposed A.I.D. development lending will continue to go to these countries in FY 1972. A.I.D. has made no loans recently to Argentina, Mexico and Venezuela. ### Conclusion The multilateral lending institutions have increased their role substantially in the past few years in Latin America. At the same time U.S. development lending support for the region has been declining proportionately. Increasingly, the U.S. is providing support when other donor support is not available and in pioneering innovative projects in agriculture and rural development, education and manpower training, health and population, and urban development. The lending program proposed for FY 1972 responds to initiatives by our partners in the Hemisphere in these critical sectors. Closely integrated with the assistance planned by the multilateral donors and U.S. technical assistance, it is a vital element in the
sharing of U.S. technology, management systems and productive capacities which these countries recognize and want. Although the magnitude proposed here is substantially less than these countries have requested, the projects would help Latin American move to meet the challenges of confronting it, challenges significant to the whole of the Western Hemisphere. # SUMMARY OF STATUS OF DEVELOPMENT LOANS (In Thousands of Dollars and Equivalent) REGION: LATIN AMERICA | | | Cumulative T | hrough FY 1970 | Estimated
Program | Proposed | Cumulative
Program
Through FY 1972 | | |----------------------------------|------------|----------------|----------------|----------------------|----------|--|-------------------------| | COUNTRY | Authorized | Obligated | Disbursed | Disbursed Repaid | | | | | Development Loans | | | | | | | | | Colombia | 592,202 | 590,502 | 461,888 | 3,075 | 75,600 | 75,000 | 742,802
(767) | | Brazil | 1,077,734 | 978,534 | 752,062 | 296 | 57,500 | 60,000 | 1,195,234
(17,540) | | C.A. Economic Community
ROCAP | 147,497 | 107,497 | 39,382 | - | 6,000 | 10,000 | •163,497 | | Costa Rica | 68,446 | 52,046 | 38,318 | 1,231 | 4,200 | _ | 72,646 | | El Salvador | 51,051 | 35,051 | 30,158 | 699 | 9,500 | 10,500 | (44)
71,051
(21) | | Guatemala | 61,395 | 34,295 | 16,408 | 3,363 | 10,200 | 15,000 | 86,595 | | Honduras | 46,330 | 43,630 | 23,321 | 2,428 | 2,000 | 9,000 | (325)
57,330
(71) | | Nicaragua | 71,394 | 71, 394 | 45,099 | 2,018 | 5,000 | 10,000 | 86,394
(30) | | Chile | 455,379 | 430,379 | 400,045 | 2,159 | _ | - | 455,379
(25,426) | | Bolivia | 107,099 | 105,399 | 84,876 | 905 | - | 10,000 | 117,099
(795) | | Dominican Republic | 72,409 | 58,659 | 34,080 | | 9,000 | 15,000 | 96,409
(12,059) | Parenthesis denotes deauthorization/deobligation (continued on next page) TABLE VII # SUMMARY OF STATUS OF DEVELOPMENT LOANS (In Thousands of Dollars and Equivalent) REGION: LATIN AMERICA | | | Cumulative T | Estimated | Proposed | Cumulative | | | |--|------------|--------------|---------------------|----------|----------------------|--------------------|----------------------------| | COUNTRY | Authorized | Obligated | Obligated Disbursed | | Program ·
FY 1971 | Program
FY 1972 | Program
Through FY 1972 | | The state of s | 50.000 | 40.00 | 15.004 | | | ., | | | Ecuador | 73,331 | 53,881 | 41,305 | 4,461 | 10,000 | 14,000 | 97,331 | | Guyana | 37,700 | 37,700 | 15,546 | - | 6,000 | 3,500 | 47,200 | | Jamaica | 5,700 | 5,700 | 3,294 | 246 | 11,100 | 10,000 | 26,800
· (220) | | Panama | 88,279 | 79,459 | 38,899 | 2,474 | 15,900 | 25,000 | 129 , 179
(408) | | Paraguay | 41,782 | 34,982 | 23,263 | 6,363 | 2,000 | 6,000 | 49,782 | | Peru | 92,876 | 92,876 | 65,684 | 2,963 | 3,000 | 10,000 | 105,876
(4) | | Uruguay | 50,922 | 50,922 | 32,157 | 2,386 | 18,000 | 12,000 | 80,922
(66) | | Venezuela | 55,000 | 55,000 | 55,000: | 2,686 | _ | | 55,000 | | East Caribbean | 10,000 | - | - | - | _ | 10,000 | 20,000 | | L.A. Regional | 10,325 | 5,325 | 5,150 | 1,191 | - | 5,000 | 15,325 | | Totals | 3,216,851 | 2,923,231 | 2,205,935 | 38,944 | 245,000 | 310,000 | 3,714,075 | , | | Parenthesis denotes deauthorization/deobligation (continued on next page) TABLE VII # SUMMARY OF STATUS OF DEVELOPMENT LOANS (In Thousands of Dollars and Equivalent) REGION: LATIN AMERICA | ION: LATEN AFERTOA | | | Cumulative Th | rough FY 1970 | Estimated | Proposed | Cumulative | | |--------------------|---|------------|---------------|---------------|-----------|--------------------|--------------------|----------------------------| | COUNTRY | | Authorized | Obligated | Disbursed | Repaid | Program
FY 1971 | Program
FY 1972 | Program
Through FY 1972 | | | | | | | | | | | | IAPSP Loans | | | | | | | | | | Chile | 1 | 100,000 | 100,000 | 100,000 | - | - | - | 100,000 | | Ecuador | | 1,299 | 1,299 | 1,299 | 80 | - | _ | 1,299 | | Guatemala | | 700 | 700 | 700 | 33 | _ | - | 700 | | Honduras | | 1,650 | 1,650 | 1,650 | 95 | _ | _ | 1,650 | | Jamaica | | 5,000 | 5,000 | 4,855 | 508 | - | - | 5,000 | | Nicaragua | | 539 | 539 | 539 | 163 | - | _ | 539 | | Totals | + | 109,188 | 109,188 | 109,043 | 879 | - | - | 109,188 | | | Ī | Total. | | 3,326,039 | 3,032,419 | 2,314,978 | 39,823 | 245,000 | 310,000 | 3,823,263 | ### COLOMBIA ### DEVELOPMENT LENDING ## **COLOMBIA** #### BASIC DATA | Population (millions — mid-1970) | 21.1
3.2 | |---|-------------| | Area (1000 square miles) | 440
48 | | Agricultural Land as % of Total Area
Percent of Labor Force in Agriculture | 17
47 | | Life Expectancy (years) | 60
2,270 | | Literacy Rate (percent) | 73
45 | | PRÚGRAM SUMMARY
(In millions of dollars) | | | | | | | | | |---|-------------------|----------------------|---------------------|--|--|--|--|--| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | | | | | | Development Loans | 71.7* | 75.6* | 75.0 | | | | | | *Excludes \$470,000 in FY 1970 and \$588,000 in FY 1971 for population programs under Title X of the Foreign Assistance Act. Following a period of financial instability which ended in late 1966, successive administrations of the Government of Colombia have pursued policies which have brought about economic stabilization and now impressive growth. During 1970, the growth in GNP in real terms was 7%; tax revenues increased 19% over 1969. Minor exports grew by 33% in 1969, but by only 4% in 1970. The virtual elimination of the violence which terrorized the rural areas during the 1950's and early 1960's has aided the stabilization effort. With heightened popular expectations, Colombia is confronted increasingly with strident internal political demands for jobs, services, and reforms. Current governmental programs, which rely heavily upon comprehensive planning in policy setting and resource allocations, are designed to respond to this demand. The government is committed to expanding the gains of economic growth to the rural poor and the large numbers of urban unemployed. A.I.D. assistance is designed to support Colombian efforts to (1) achieve fundamental reforms of agriculture, education and public administration; (2) accelerate economic growth, distributing its benefits more equitably and increasing employment in rural and urban areas; (3) expand and diversify exports; (4) increase public revenues and investment in needed human and physical infrastructure; and (5) stabilize prices. The proposed FY 1972 loan program for Colombia includes four sector loans totaling \$75 million: agriculture (\$25 million), education (\$20 million), urban development (\$20 million), and industry/capital markets (\$10 million). With the exception of the capital markets project, this program would continue previous A.I.D. - supported sectoral programs. The proposed \$25 million agriculture loan is designed to support growth in agricultural production and employment with special stress on improvement in income for the smaller farmer. Substantial emphasis will be placed on measures to stimulate the small farmer's production and consumption role in the economy, and reduce urban migration through supervised credit, land titling programs, and feeder road projects. ### COLOMBIA #### DEVELOPMENT LENDING The education sector loan of \$20 million will stress improved management of the educational system and improvement of the curricula. Past programs have supported comprehensive analyses of principal constraints on the efficiency and adequacy of the system which will be used as a basis for
current plans. The loan is tied to the Government's 1970-1973 education plan under which Colombian resources devoted to education will be 30% higher in 1972 than in 1971. In the <u>urban deve</u>lopment sector, FY 1971 A.I.D. capital assistance totalling \$24 million will help municipal, departmental (state) and national government bodies develop and implement policies and programs designed to stem migration flows to the four major Colombian cities. The proposed FY 1972 urban sector loan will help increase jobs in intermediate sized cities, and improve administrative and planning capabilities in the departments and regions. An industry/capital markets loan of \$10 million is designed to address important constraints in the interrelated areas of industrial expansion and capital markets reform. As currently planned, the loan, combined with Colombian resources, will support: - Expanded and improved operations of the Development Credit Department of the Bank of the Republic, the central bank of Colombia; - Additional capitalization of the Private Investment Fund, in order to increase credit to firms emphasizing labor intensive exports; - The Governments' plan to establish employment services in industrial urban centers; and - 4. The National Technological Service's efforts to encourage greater private sector utilization of modern technology. IBRD and IDB are actively considering project loans totaling \$274 million in 1972 in this sector also. Of this total, \$171 million would support projects related to the A.I.D. lending proposals. COUNTRY: Colombia | | | Do | te | | Life | Life Interest | | | | Currency | Principal | Interest | |--------------------|---|-----------------|------------------------|----------------------------|-----------------------|-----------------------|-----------------------|----------------------|---------------------|----------------------|-----------------|-----------| | Loan
No. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | of
Loan
(years) | Grace
Period | Amorti-
zotion | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Repay-
ments | Collected | | 514-L-025 | Feasibility Studies | 5/13/63 | 6/26/63 | 10 | 40 | 3/4 | 3/4 | 3,000 | 2,042 | บร\$ | _ | 23 | | 514 - L-029 | Cali Sewerage System
Two-Step | 6/29/63 | 9/20/63 | 5
10 | 30
40 | 3 - 1/2
3/4 | 3 - 1/2
3/4 | 3,700 | 3,3 65 | US\$ | - | 38 | | 514-L-030 | Mineral Resources Survey | 6/29/63 | 9/18/63 | 10 | 40 | 3/4 | 3/4 | 2,000 | 1,711 | US\$ | - | 31 | | 514 - L-035 | Rural Electric Cooperatives
Two-Step | 4/07/64 | 5/11/64 | 10
10 | 35
40 | 2
3/4 | 2 | 1,300 | 1,137 | US\$ | - | 39 | | 514 - L-051 | Agricultural Sector | 6/27/68 | 7/15/68 | 10 | 40 | 2 | 2 - 1/2 | 14,978 | 14,408 | US\$ | - | 331 | | 514-L-052 | Program Loan | 6/27/68 | 7/15/68 | 10 | 40 | 2 | 2 - 1/2 | 57,906 | 55,577 | us\$ | - | 1,355 | | 514-L-053 | Agricultural Sector | 4/25/69 | 5/19/69 | 10 | 40 | 2 | 3 | 14,995 | 13,087 | US\$ | - | 118 | | 514-L-054 | Education Sector | 4/25/69 | 5/19/69 | 10 | 40 | 2 | 3 | 10,000 | 7,790 | ບຣ\$ | - | 82 | | 514-L-055 | Program Loan | 4/25/69 | 5/19/69 | 10 | 40 | 2 | 3 | 59 , 998 | 52,066 | · US\$ | - | 332 | | 514 - L-056 | Slaughterhouse
Two-Step | 6/30/69 | 6/11/70 | 5
10 | 15
40 | 9 - 1/2
2 | 9 - 1/2
3 | 2,100 | - | US\$ | - | - | | 514 - L-057 | Private Investment Fund
Two Step | 6/30/69 | 12/22/69 | 5
10 | 15
40 | 5 - 1/2
2 | 5 - 1/2
3 | 10,000 | 205 | US\$ | - | - | | 514 - L-058 | Mineral Resources Survey | 6/04/70 | _ | 10 | . 40 | 2 | 3 | 1,700 | - | us\$ | - | - | | 514-L-059 | Education Sector | 5/25/70 | 6/11/70 | 10 | 40 | 2 | 3 | 15,000 | 1,064 | US\$ | - | - | | 514-L-060 | Agricultural Sector | 5/28/70 | 6/11/70 | 10 | 40 | 2 | 3 | 15,000 | 40 | US\$ | - | - | | 514-L-061 | Program Loan | 5/25/70 | 6/11/70 | 10 | 40 | 2 | 3 | 40,000 | 10,324 | ບຣ\$ | - | - | | | Total | xxxx | xxxx | XXX | XXX | XXXX | XXXX | 251,677 | 162,816 | XXXX | - | 2,349 | ### BRAZIL #### DEVELOPMENT LENDING ## **BRAZIL** #### BASIC DATA | Population (millions — mid-1970) Annual Growth Rate (percent) | 91.9
2.7 | |---|-------------| | Area (1000 square miles) | 3,286
28 | | Agricultural Land as % of Total Area
Percent of Labor Force in Agriculture | 16
52 | | Life Expectancy (years) | 57
1,620 | | Literacy Rate (percent) | 61
48 | | PROGRAM SUMMARY (In millions of dollars) | | | | | | | | |--|-------------------|----------------------|---------------------|--|--|--|--| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | | | | | Development Loans | 75.0 | 57.5 | 60.0 | | | | | Brazil entered the 1970's in many respects better prepared economically to meet modernization and self-sustaining growth goals than at any previous time in its history. Growth rates have continued to be high - 8.4% in 1968, 6.6% in 1969, and an estimated 8% for 1970. Inflation in 1970, as measured by the general price index, dropped below 20% for the first time since the revolution of 1964. International monetary reserves at the end of 1970 were slightly over \$1.2 billion, an increase of \$550 million since the end of 1969. Directed by capable planning and financial leadership, Brazilian economic policies since 1965 have proven exceptionally successful. Even with these encouraging signs, Brazil continues to be plagued with many of the problems common to less developed countries -- inequitable income distribution, regional disparities in economic growth, a large portion of the population outside the monetary economy, an antiquated educational system, and a backward agricultural sector. The size and depth of the development tasks confronting Brazil remain formidable. The investment climate in Brazil is favorable, and new private investment, both domestic and foreign, is increasing. International lending agencies, such as the IBRD and IDB, have increased their support of the Brazilian development effort. However, A.I.D. bilateral lending is still very important, particularly in the Northeast, where economic and social problems are most pronounced and where development lags far behind the rest of the country. With the increase in total external resources flowing into Brazil since 1965, A.I.D. assistance has been substantially reduced. Contrasted with lending levels in FY 1966-68 of \$229 million to \$181 million, the proposed FY 1972 level is \$60 million. Moreover our lending strategy has moved from one of concentrating on the physical infrastructure sectors such as power, roads, fertilizer plants, and program lending, to the areas of agriculture, education and health, which emphasize institutional and social development. #### BRAZIL ### DEVELOPMENT LENDING The proposed FY 1972 lending program, which will concentrate largely in the Northeast, is designed (1) to assist in increased agricultural productivity, industrial modernization, export expansion, and the absorption of new entrants into the labor market; (2) to support modernization and extension of the educational system; and (3) to assist in reducing economic disparities among regions, especially between the Northeast and the remainder of the country. Agriculture accounts for 66% of total employment in the Northeast, and crop yields and prospects for improvement under current techniques are so poor that many young farmers are leaving rural areas and moving to the cities, which are unable to accommodate the influx. A \$15 million loan is planned for agricultural credit and extension services to increase productivity of small farmers. Credit would be provided to farmers to help them institute farm improvement plans prepared by the Brazilian extension service. The Brazilian government would contribute \$50 million to the program. Another proposed loan will finance agricultural imputs through commercial banks in selected areas where prospects for increased crop production, in combination with ecological and marketing conditions, are good. The large-scale industries, located in the Northeast as a result of fiscal incentives offered by the Government since 1961, have created a demand for small scale service and supply enterprises. To strengthen Northeast Brazil's industrial sector through an integrated program of financial and technical assistance, a loan of \$10 million to the Bank of the Northeast is proposed. The funds would provide support to small and medium industry for modernization and increased production capacity. A special training program for industrial consultants will also serve a network of industrial assistance centers related to the lending activities of state development banks. Assistance to expand small and medium industry will help relieve high unemployment. Health problems continue to plague the Northeast. Serious endemic diseases caused by malnutrition and inadequate water and sanitation facilities, principally in small communities and rural areas, are always present. A proposed loan of \$15 million would support the construction and equipping of health clinics, including maternal and child health clinics, laboratories, and training institutions; the construction of water sanitation facilities in small communities not now receiving assistance under existing sanitation loans; and the training of public health doctors, nurses, medical auxiliaries, lab technicians, epidemiologists, state health planners, and other needed health personnel. Education: Possible programs have been identified for FY 1972 financing which are country-wide in scope: - -- a \$10 million loan to support the establishment and expansion of community colleges to help train sub-professional
level personnel in programs relevant to specific community needs. Such institutions would offer full-time technical level training in specialized, development-related fields such as practical nursing, engineering aides, and laboratory technicians. Funds would also finance teacher training in the US and third countries, essential teaching aids, improvement or construction of facilities, and technical assistance. - -- a loan of \$10 million to strengthen the government's three-year graduate education program, which gives particular stress to upgrading and expanding facilities for training secondary education level teachers. The loan would provide scholarships for study in the US or third countries for university professors and high level administrators in the Brazilian educational system, and some required technical assistance. COUNTRY: BRAZIL | | Date Interest Rate | | st Rate (%) | | | T _c | Ţ | · · · · | | | | | |-------------------------|--|--------------------|------------------------|----------------------------|-------------------------------|-----------------------|----------------------------------|----------------------|---------------------|----------------------------------|------------------------------|-----------------------| | Loan
No. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | Life
of
Loan
(years) | Grace | Amorti- | Amount
Authorized | Amount
Disbursed | Currency
of
Re-
payment | Principal
Repay-
ments | Interest
Collected | | 512 - L-011 | Santa Cruz Thermal Plant
Two-Step | 4/20/63 | 9/10/63 | 3
10 | 20
40 | 5 - 3/4 | 5-3/4
2-1/2 | 16,481 | 15,956 | US\$ | 28 | 1,510 | | 512-L-014 | CEMIG Power Expansion
Two-Step | 7/26/63 | 10/16/63 | 3
10 | 20
40 | 5 - 3/4 | 5-3/4
2-1/2 | 5,300 | 5,072 | us\$ | _ | 263 | | 512-L-015
512-L-015/ | NE Highway Construction (A (increase) | 6/29/63
2/17/64 | 6/06/64
6/06/64 | 10
10 | 40
40 | 3/4
3/4 | 3/4 | 11,000 2,900 | 10,988
2,160 | US\$
US\$ | - | 153
پا | | 512-L-019 | NE Highway Equipment | 2/18/64 | 11/18/64 | 10 | 40 | 3/4 | 2 | 15,611 . | 14,824 | US\$ | - | 391 | | 512-L-021 | Malaria Eradication | 3/05/64 | 5/11/64 | 10 | 40 | 3/4 | 2 | 6 , 500 | 6,387 | US\$ | - | 144 | | 512-L-022 | CEMAT Power Expansion
Two-Step | 5/07/64 | 6/05/64 | 3
10 | 25
40 | 5 - 1/2
3/4 | 5 - 1/2
2 | 4,592 | 4,474 | US\$ | - | 344 | | 512-L-023 | FURNAS Power Transmission Lines
Two-Step | 5/18/64 | 10/2/64 | 3
10 | 25
40 | 5 - 1/2
3/4 | 5 - 1/2
2 | 17,812 | 16,890 | US\$ | - | 1,410 | | 512-1-026 | Peixoto Power Plant Expansion
Two-Step | 6/27/64 | 11/27/64 | 3
10 | 20
40 | 5 - 1/2
3/4 | 5-1/2
2 | 18,475 | 17,233 | US\$ | - | 475 | | 512-1-027 | CHESF Power Transmission (NE) Two-Step | 6/27/64 | 10/9/64 | 10
10 | 25
40 | 3 - 1/2
3/4 | 3 - 1/2
2 | 6,881 [.] | 6,556 | US\$ | - | 292 | | 512-H-029 | Air Navigation Aids | 6/30/64 | 9/04/64 | 10 | 40 | 3/4 | 2 | 2 , 700 | 1,983 | US\$ | - | 33 | | 512-1-041 | COPEL Electric System Two-Step | 3/27/65 | 6/09/65 | 5
10 | 25
40 | 5 - 1/2
1 | 5 - 1/2
2 - 1/2 | 11,400 | 10,186 | US\$ | _ | 271 | | 512-1-047 | Minas Gerais Highway Mtnce Equip
Two-Step | 5/28/65 | 7/22/65 | 3
10 | 20
40 | 3 - 1/2
1 | 3-1/2
2-1/2 | 12,900 | 11,720 | US\$ | - | 345 | | | | | | | | | | | | | (Cont | inued) | | | | XXXX | XXXX | XXX | XXX | XXXX | XXXX | XXXXXX | XXXXXX | XXXX | XXXXX | XXXXX | COUNTRY: BRAZIL (continued) | Ne. Title Auth | | | Da | te . | | Life | Interest | Rate (%) | | | Currency | 0 | | |---|--------------------|---|---------------------|----------|---------|----------|----------------|----------------------------------|--------|----------------|-----------|---------------|-----------------------| | Two-Step 10 40 1 2-1/2 7 14.785 152-I-051 Sao Paulo Electric Distribution 6/23/65 10/A1/65 3 18 5-1/2 5-1/2 15,000 14,998 US\$ - 4.5 10 10 10 10 10 10 10,000 14.5 14.5 15.5 15.5 15.5 15.5 15.5 15.5 15.5 15.5 15.5 15.5 15.5 15.5 15.5 15.5 14.785 US\$ - 2.5 15.5 15.5 15.5 15.5 14.785 US\$ - 2.5 14.785 US\$ - 2.5 14.785 US\$ - 2.5 14.785 US\$ - 2.5 15.5 15.5 15.5 15.5 15.5 15.5 15.5 15.5 15.5 14.785 US\$ - 2.5 14.885 14.88 | | Title | | Agree- | Period | Loan | | | | | of
Re- | Repay- | Interest
Collected | | Two-Step 10 40 1 2-1/2 512-I-053 COHEBE - Boa Esperanca Hydro- Electric Two-Step 512-I-054 Feasibility & Resources Study 10/28/65 6/03/66 10 40 1 2-1/2 11,000 5,363 US\$ - 512-I-055 Program Loan 1/19/66 2/10/66 10 40 1 2-1/2 14,000 5,363 US\$ - 512-I-057 Sewerage Maintenance Equipment Two-Step 512-I-058 Water System Maintenance Equip Two-Step 512-I-059 Sao Paulo Highway Maintenance Two-Step 512-I-060 DNER Highway Engineering Serv 6/27/66 3/28/68 10 40 1 2-1/2 14,500 3,402 US\$ - 512-I-061 Second Food Production Loan 6/29/66 8/18/66 4 24 5-1/2 1,000 940 US\$ - 512-I-062 Mascarenhas Hydroelectric & Distribution Expansion Two-Step 512-I-063 Ultrafertil Fertilizer Plant Two-Step 10/12/66 11/21/66 5 15 5-1/2 5-1/2 14,799 14,785 US\$ - 2 (Continue) 10/20/65 12/1/65 6 25 3-1/2 3-1/2 10,700 9,919 US\$ - 2 2-1/2 3 3-1/2 10,700 9,919 US\$ - 2 2-1/2 11,000 5,363 US\$ - 3 12-1/2 14,900 5,363 US\$ - 512-I-057 512-I-058 Water System Maintenance Equipment Two-Step 6/13/66 8/18/66 3 20 5-1/2 5-1/2 5-1/2 2,775 1,905 US\$ - 10 40 1 2-1/2 1,905 US\$ - 10 40 1 2-1/2 1,000 940 2 | 512-L-050 | • | 6/23/65 | 10/11/65 | 3
10 | 18
40 | | | | 24,997 | US\$ | - | 669 | | Electric Two-Step 512-L-054 Feasibility & Resources Study 10/28/65 6/03/66 10 40 1 2-1/2 11,000 5,363 US\$ - 512-L-055 Program Loan 512-L-057 Sewerage Maintenance Equipment Two-Step 512-L-058 Water System Maintenance Equip Two-Step 512-L-059 Sao Paulo Highway Maintenance Form Two-Step 512-L-060 DNER Highway Engineering Serv 6/27/66 3/28/68 10 40 1 2-1/2 14,500 3,402 US\$ - 512-L-061 Second Food Production Loan 6/29/66 8/18/66 4 24 5-1/2 1,000 940 US\$ - 512-L-063 Ultrafertil Fertilizer Plant Two-Step 512-L-063 Ultrafertil Fertilizer Plant Two-Step 10 40 1 2-1/2 11,000 5,363 US\$ - 5,365 5,3 | 512-L-051 | | 6/23/65 | 10/11/65 | 3
10 | | 5 - 1/2 | | | 14,998 | US\$ | - | 411 | | Si2-I-054 Feasibility & Resources Study 10/28/65 6/03/66 10 40 1 2-1/2 11,000 5,363 US\$ - | 512 - I-053 | Electric | 10/20/65 | 12/1/65 | | | , | ' | | 9,919 | US\$ | - | 275 | | 512-I-055 Program Loan 1/19/66 2/10/66 10 40 1 2-1/2 149,830 149,522 US\$ - 5,3 512-I-057 Sewerage Maintenance Equipment Two-Step 512-I-058 Water System Maintenance Equip Two-Step 512-I-059 Sao Paulo Highway Maintenance Capable | 51.2-T-054 | <u>-</u> |

 10/28/65 | 6/03/66 | | | _ | ' | ļ | 5 . 363 | US\$ | _ | 84 | | 512-I-057 Sewerage Maintenance Equipment Two-Step 512-I-058 Water System Maintenance Equip Two-Step 512-I-059 Sao Paulo Highway Maintenance Tywo-Step 512-I-060 DNER Highway Engineering Serv 512-I-061 Second Food Production Loan 512-I-062 Mascarenhas Hydroelectric & Distribution Expansion Two-Step 512-I-063 Ultrafertil Fertilizer Plant Two-Step 6/13/66 8/18/66 3 18 3-1/2 2-1/2 2-925 2,355 US\$ - 10 40 1 2-1/2 14,500 3,402 US\$ - 2-1/2 400 37 US\$ - 37 US\$ - 40 1 2-1/2 1,000 940 US\$ - 512-I-062 Mascarenhas Hydroelectric & Distribution Expansion Two-Step 512-I-063 Ultrafertil Fertilizer Plant Two-Step 10/12/66 11/21/66 5 15 5-1/2 5-1/2 14,799 14,785 US\$ - (Continue) | | 2 | 1 | ′ ′ | | 40 | 1 | ' | ĺ ´ | | · | _ | 5 , 348 | | Two-Step Sao Paulo Highway Maintenance Two-Step Sao Paulo Highway Maintenance
Two-Step Two-Step Sao Paulo Highway Maintenance Two-Step Sao Paulo Highway Maintenance Two-Step Sao Paulo Highway Maintenance Serv 6/29/66 8/18/66 3 18 3-1/2 3-1/2 14,500 3,402 US\$ - 2-1/2 DNER Highway Engineering Serv 6/27/66 3/28/68 10 40 1 2-1/2 400 37 US\$ | | Sewerage Maintenance Equipment | 6/13/66 | 8/18/66 | 3
10 | 20
40 | 5 - 1/2 | 5 - 1/2
2 - 1/2 | | 1,905 | US\$ | - | 24 | | Two-Step 10 40 1 2-1/2 512-L-060 DNER Highway Engineering Serv 6/27/66 3/28/68 10 40 1 2-1/2 400 37 US\$ - 512-L-061 Second Food Production Loan 6/29/66 9/29/66 10 40 1 2-1/2 1,000 940 US\$ - 512-L-062 Mascarenhas Hydroelectric & 6/29/66 8/18/66 4 24 5-1/2 5-1/2 13,300 2,071 US\$ - Distribution Expansion Two-Step 512-L-063 Ultrafertil Fertilizer Plant Two-Step 10/12/66 11/21/66 5 15 5-1/2 5-1/2 14,799 14,785 US\$ - 2 Two-Step (Continue) | 512-L-058 | | 6/13/66 | 8/18/66 | 3
10 | 20
40 | 5 - 1/2 | | | 2 , 355 | US\$ | - | 26 | | 512-L-061 Second Food Production Loan 6/29/66 9/29/66 10 40 1 2-1/2 1,000 940 US\$ - 512-L-062 Mascarenhas Hydroelectric & 6/29/66 8/18/66 4 24 5-1/2 5-1/2 13,300 2,071 US\$ - Distribution Expansion Two-Step 10/12/66 11/21/66 5 15 5-1/2 5-1/2 14,799 14,785 US\$ - 2 Two-Step (Continue) | 512 - I059 | | 6/29/66 | 8/18/66 | 3
10 | 18
40 | , | | | 3,402 | US\$ | - | 41 | | 512-L-062 Mascarenhas Hydroelectric & 6/29/66 8/18/66 4 24 5-1/2 5-1/2 13,300 2,071 US\$ - Distribution Expansion Two-Step 10/12/66 11/21/66 5 15 5-1/2 5-1/2 14,799 14,785 US\$ - 2 Two-Step (Continue) | 512-L-060 | DNER Highway Engineering Serv | 6/27/66 | 3,/28/68 | 10 | 40 | 1 | 2 - 1/2 | 400 | 37 | US\$ | - | - | | Distribution Expansion Two-Step 10 40 1 2-1/2 512-L-063 Ultrafertil Fertilizer Plant 10/12/66 11/21/66 5 15 5-1/2 5-1/2 14,799 14,785 US\$ - 2 Two-Step (Continue) | 512-L-061 | Second Food Production Loan | 6/29/66 | 9/29/66 | 10 | 40 | 1 | 2 - 1/2 | 1,000 | 940 | US\$ | - | 6 | | 512-L-063 Ultrafertil Fertilizer Plant 10/12/66 11/21/66 5 15 5-1/2 5-1/2 14,799 14,785 US\$ - 2 Two-Step (Continue | 512 - I-062 | Distribution Expansion | 6/29/66 | 8/18/66 | | | ' | | | 2,071 | US\$ | _ | 23 | | | 512-L-063 | Ultrafertil Fertilizer Plant | 1
10/12/66
1 | 11/21/66 | 5 | 15 | 5 - 1/2 | 5 - 1/2 | 14,799 | 14,785 | US\$ | - | 254 | | | | | xxxx | XXXX | VVV | VVV | xxxx | XXXX | WW. | 10000000 | xxxx | - | · · · · · | COUNTRY: BRAZIL | | | Do | t• | | Life Interest Rate (%) | | Interest Rote (%) | | | Currency | | | |--------------------|--|-----------------|------------------------|----------------------------|------------------------|-----------------|----------------------------------|----------------------|---------------------|----------------------|------------------------------|-----------------------| | Loan
No. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | of
Loan
(years) | Groce
Period | Amorti-
zotion | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Principal
Repay-
ments | Interest
Collected | | 512-L-064 | Program Loan | 3/01/67 | 3/11/67 | 10 | 40 | 1 | 2 - 1/2 | 99,903 | 97,547 | US\$ | _ | 1,940 | | 512-I - 065 | Mineral & Water Resources | 5/25/67 | 11/29/67 | 10 | 40 | 1 | 2 - 1/2 | 8,400 | 1,528 | US\$ | - | 46 | | 512-I-066 | Santa Cruz Thermal Plant Expan
Two-Step | 6/22/67 | 19/13/67 | 5
10 | 20
40 | 6
1 | 6
2 - 1/2 | 41,224 | 15,562 | US\$ | - | 70 | | 512-L-067 | Santa Catarina Highway Mtnce | 6/21/67 | - | 3 | 15 | 3 - 1/2 | 3-1/2 | 5,300 | - | US\$ | - | - | | 512-L - 069 | Rio Grande do Sul Highway Mtnce
Two-Step | 6/22/67 | 12/21/70 | 3
10 | 15
40 | 3 - 1/2 | 3 - 1/2
2 - 1/2 | | - | US\$ | - | - | | 512 - L-070 | Power Training & Tech Assistance
Two-Step | 10/23/67 | 10/23/67 | 5
10 | 20
40 | 6
1 | 6
2 - 1/2 | 717 | 494 | US\$ | - | 6 | | 512 - L-072 | Malaria Eradication II | 3/11/68 | 5/21/68 | 10 | 40 | 2 | 2 - 1/2 | 10,300 | 2,892 | US\$ | - | 55 | | 512-L-073 | Program Loan | 3/29/68 | 5/23/68 | 10 | 40 | 2 | 2 - 1/2 | 75,000 | 56 ,3 85 | US\$ | - | 490 | | 512-L-074 | Health Sector Loan | 5/29/68 | 1 /1 5/70 | 10 | 40 | 2 | 2 - 1/2 | 15,400 | 824 | US\$ | - | _ | | 512-L-075 | Passo Real Hydroelectric
Two-Step | 6/26/68 | 6/30/69 | 5
10 | 25
40 | 6
2 | 6
2 - 1/2 | 27 , 400 | 1,575 | US\$ | - | 5 | | 512 - L-076 | IBGE Statistical Development | 6/28/68 | 8/13/69 | 10 | 40 | 2 | 2-1/2 | 5,800 | 17 | US\$ | - | - | | 512-L-077 | Agricultural Research | 2/28/68 | - | 10 | 40 | 2 | 2 - 1/2 | 11,930 | _ | US\$ | - | - | | 512-L-078 | Education Sector | 6/29/68 | 11/13/69 | 10 | 40 | 2 | 2-1/2 | 32,000 | 414 | US\$ | - | _ | | 512-L-079 | Agricultural Research | 4/23/69 | - | 10 | 40 | 2 | 2-1/2 | 1,470 | - | US\$ | - | - | | 512-L-080 | Urban Sanitation | 5/15/70 | - | 10 | 40 | 2 | 3 | 25,000 | - | US\$ | - | - | | 512-L-081 | | 6/29/70 | _ | 10 | 40 | 2 | 3 | 50,000 | | US\$ | | - | | | Total | XXXX | XXXX | XXX | XXX | XXXX | XXXX | 808,525 | 531,961 | XXXX | | 15,408 | ### CENTRAL AMERICAN ECONOMIC COMMUNITY ### DEVELOPMENT LENDING ## **CENTRAL AMERICAN ECONOMIC COMMUNITY** | BASIC DATA | COSTA
RICA | EL
S alvador | GUATE-
MALA | HONDURAS | NI CARA-
GUA | |--|---------------|------------------------|----------------|----------|-----------------| | Population (millions - mid-1970) | 1.7 | 3.4 | 5.3 | 2.7 | 1.9 | | Annual Growth Rate (percent) | 3.2 | 3.4 | 2.9 | 3.4 | 3.2 | | Area (1000 square miles) | 20 | 8 | 42 | 43 | 50 | | Population Density per square mile | 89 | 410 | 130 | 63 | 38 | | Agricultural Land as % of Total Area | 30 | 59 | 23 | 38 | 14 | | Percent of Labor Force in Agriculture | 49 | 60 | 65 | 67 | 60 | | Life Expectancy (years) | 65 | 58 | 49 | 49 | 50 | | People per Doctor | 1,660 | 4,590 | 4,540 | 4,230 | 2,100 | | Literacy Rate (percent) | 84 | 49 | 38 | 45 | 50 | | Students as Percent of 5-19 Age Group . (Primary & Secondary) | 69 | 49 | 31 | .39 | 42 | The total proposed Central America program for FY 1972 is \$54.5 million. Included is \$10 million for Central American regional lending in all five countries, and \$44.5 million for specific loans to four of the five countries in the region: El Salvador (\$10.5 million), Guatemala (\$15 million), Nicaragua (\$10 million) and Honduras (\$9 million). ### Central American Economic Community The United States is supporting efforts of the five Central American countries to establish a Central American Economic Community. For more than 10 years, they have been striving to create a workable Central American Common Market (CACM). The first treaties establishing the CACM removed trade restrictions on approximately 95% of the region's internal commerce. These measures make it possible for manufacturing and processing plants located in any of the Central American countries to sell freely in the other four. Measured by growth of trade within the CACM, progress has been rapid. Such trade increased nine times (from \$31 million to \$298 million) over the period 1960-70. Development in Central America is taking place against a background of traditional agriculture oriented toward the production of a few export crops - coffee, cotton, bananas and sugar. The major change that has occurred with the development of CACM has been the rapid growth of manufacturing and related industries. The nature of this growth has created several problems and all five members have agreed to make changes in the structure of the CACM. The major difficulties are: (1) Benefits of trade within the CACM have been unevenly distributed. The less developed countries, Honduras and Nicaragua, are concerned that their purchases of industrial goods from their neighbors greatly exceed their sales. (2) The shift from dutiable to non-dutiable imports has had adverse fiscal effects. (3) Much of the new industry created has been based on imported materials with little "value-added" in terms of Central American contribution. Also, the level of protection for many products has been excessive, and prices are high. (4) There has been little progress toward achieving an effective regional market for agricultural products. Agreement in principle on a basis for restructuring the CACM has yet to be reached, and Honduras is threatening to leave the Common Market. Moreover, trade between El Salvador and Honduras, broken during a conflict between these countries in 1969, has not been resumed. ### CENTRAL AMERICAN ECONOMIC COMMUNITY ### DEVELOPMENT LENDING Nevertheless, trade within the CACM continues to grow, and regional progress has occurred in other fields. For example, the five Central Banks signed and put into operation an agreement to establish a regional monetary stabilization fund. ### REGIONAL OFFICE OF CENTRAL AMERICA AND PANANA (ROCAP) | PROGRAM SUMMARY (In millions of dollars) | | | | | | | | | |--|-------------------|----------------------|---------------------|--|--|--|--|--| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | | | | | | Development Loans | 40.0 | 6.0 | 10.0 | | | | | | Assistance is provided to Central America on a regional basis where problems are clearly of a kind most susceptible to regional solution. Two such projects are under consideration for FY 1972 involving \$10 million which would be channeled through CABEI, the Central American Bank. The first loan is designed to assist in development of the human resources required to plan, manage and implement regional economic and related social development programs (\$7 million). This loan would accelerate development of manpower
skills to meet industrial and agricultural needs, broaden educational and training opportunities for deserving and capable individuals, and assist in the preparation of competent technical and professional leaders in areas critical to regional development and integration. A second loan of \$3 million would strengthen Central American economic development and integration by financing priority tourism infrastructure projects. **EL SALVADOR** | PROGRAM SUMMARY (In millions of dollars) | | | | | | | | | |--|-------------------|----------------------|---------------------|--|--|--|--|--| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | | | | | | Development Loans | 7.8* | 9.5* | 10.5 | | | | | | *Excludes \$518,000 in FY 1970 and \$439,000 in FY 1971 for population programs under Title X of the Foreign Assistance Act. El Sarvador has suffered economic dislocations since the 1969 war with Honduras, stemming from the need to accommodate the influx of returning refugees and the need to develop new trade arrangements. U.S. assistance has helped the economy absorb the shock of these dislocations. Agriculture and education programs would receive the greatest emphasis in the preposed \$10.5 million FY 1972 program. An A.I.D.-financed agricultural sector analysis published in December 1969 identified government actions and financial requirements needed to stimulate agricultural diversification, increase production, and improve distribution of income in the sector. A.I.D. loans would support these objectives, which together with governmental policies and investment, form a comprehensive, coordinated approach to agricultural development. In FY 1972 a \$5 million loan would finance agricultural education, research and extension activities. The National Center for Agricultural Technology would utilize this loan to construct and equip new research facilities as well as to staff and equip additional extension field offices. Scholarships to train Salvadoran faculty in the United States and technical assistance for incountry training activities would be financed. Another agriculture-related loan of \$3.5 million would finance a portion of the costs for constructing or improving nearly 200 miles of farm-to-market roads. The goal is to provide year-round access to markets and services for population pockets now lacking these basic, essential facilities. A.I.D. has supported education development at the primary and high school level in El Salvador through grants and loans. Past activities include the introduction of instructional television, teacher re-training, curriculum revision, provision of textbooks, and school construction. A proposed \$2 million loan for FY 1972 focuses on the university level. The loan would provide low interest sub-loans for technical training and graduate study, in the country and abroad, to qualified students. A revolving fund within an appropriate institutional framework would be set up to continue the project after all loan funds have been utilized. ### **GUATEMALA** | PROGRAM SUMMARY (In millions of dollars) | | | | | | | | | | |--|-------------------|----------------------|---------------------|--|--|--|--|--|--| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | | | | | | | Development Loans | 25.1* | 10.2* | 15.0 | | | | | | | *Excludes \$344,000 in FY 1970 and \$777,000 in FY 1971 for population programs under Title X of the Foreign Assistance Act. As a predominantly agricultural country, Guatemala's development efforts are concentrated on integrating the small farmer into the national economy. Within an anticipated loan program for FY 1972 totalling \$15 million, major projects currently under review are: - -- A rural electrification loan (\$5.5 million) which would finance design and construction of transmission and distribution lines and transformer stations in rural areas along the Pacific Coast and eastern Guatemala. - -- A rural health loan (\$1.5 million) designed to improve health infrastructure facilities in rural areas where facilities are presently highly deficient. Training for para-medical personnel is also included. - -- A loan (\$1 million) in support of the government's education sector development program. The loan would finance the introduction of new teaching techniques, related in part to the use of educational television facilities. - -- A loan (\$1 million) for construction and equipping of modern air cargo and customs facilities at the country's principal international airport. This loan would remove a bottleneck to the high volume of air freight for Guatemala and for transshipment throughout Central America. - -- A loan (\$2 million) to assist in developing the major tourist potential of the ancient Mayan Tikal area. - -- Other loans would support activities in science and technology (\$2 million) and urban housing (\$2 million). #### **NI CARAGUA** | PROGRAM SUMMARY (In millions of dollars) | | | | | | | | | |--|-------------------|----------------------|---------------------|--|--|--|--|--| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | | | | | | Development Loans | _* | 5.0* | 10.0 | | | | | | *Excludes \$594,000 in FY 1970 and \$400,000 in FY 1971 for population programs under Title X of the Foreign Assistance Act. Loans totalling \$10 million are proposed for education and agriculture are closely coordinated with other international lending agencies. In the education sector loans totalling \$6 million would finance construction and equipping of new schools at each of the primary, vocational and junior high school levels, as well as technical assistance focused on improving the quality and management of education. The agriculture loan of \$4 million would support local credit facilities. The lack of credit at reasonable rates of interest and repayment terms has been a major obstacle to increased productivity. Most of this credit would be used to finance irrigation equipment, farm machinery, transportation equipment, and agro-chemicals. ### **HONDURAS** | PROGRAM SUMMARY (In millions of dollars) | | | | | | | | | | |--|-------------------|----------------------|---------------------|--|--|--|--|--|--| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | | | | | | | Development Loans | 2.7* | 2.0* | 9.0 | | | | | | | *Excludes \$499,000 in FY 1970 and \$523,000 in FY 1971 for population programs under Title X of the Foreign Assistance Act. Honduras, the least developed Central American country, suffers from sparse communications and internal market development, weak public institutions, and a shortage of trained manpower to implement effective private and public investments and programs. #### CENTRAL AMERICAN ECONOMIC COMMUNITY For FY 1972 four projects totalling \$9 million, currently under consideration, would provide assistance in rural development and institution building. These include two agriculture loans. The first (\$2 million) is designed to provide needed agricultural and road maintenance equipment, the creation of equipment maintenance facilities, and increased funds for agricultural credit; the second (\$3 million) will provide capital and technical assistance to the country's cooperative movement, thereby greatly increasing cooperative lending in rural areas. Two loans related to housing are proposed. One loan (\$3 million) would provide capital and technical assistance to help set up a central housing bank which would coordinate and finance the national savings and loan system. The other loan (\$1 million) would finance installation of water, sewerage and electrical facilities at building sites for low-cost cooperative housing projects. A number of institutions working in the cooperative area would participate, including two large labor unions. COUNTRY: COSTA RICA | | | Da | te . | | Life | Interest | Rote (%) | | | Currency | | | |------------------------|--|-----------------|------------------------|----------------------------|-----------------------|-----------------|---------------------|----------------------|---------------------|----------------------|------------------------------|-----------------------| | Loan
No. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | of
Loan
(years) | Grace
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Principal
Repay-
ments | Interest
Collected | | 515-A-004
(DLF-203) | SNAA Metropolitan Water Supply | 6/12/61 | 12/22/61 | 1, | 20 | 3-1/2 | 3-1/2 | 3 , 500 | 3,141 | Colones
(W/MOV) | | 159 | | 515-L-011 | Cadastral Survey | 4/23/64 | 10/19/64 | 10 | 40 | 3/4 | 2 | 1,556 | 1,399 | us\$ | - | 35 | | 515-L-016A | Malaria Eradication | 5/31/68 | 1 0/11/6 8 | 10 | 40 | 2 | 2-1/2 | 490 | 487 | US\$ | - | 5 | | 515-L-017 | Agricultural Development | 4/26/67 | 5/17/67 | 10 | 40 | 1 | 2-1/2 | 5,000 | 4,973 | us\$ | - | 51 | | 515 - L-019 | COFISA-Industrial Development Bk
Two-Step | 7/03/68 | 5/08/69 | 5
10 | 20
40 | 3
.2 | 5
2 - 1/2 | 5,000 | 1,627 | us\$ | - | 9 | | 515-L-020 | Highway Maintenance | 6/27/69 | 7/31/69 | 10 | 40 | 2 | 3 | 7,100 | 24 | US\$ | _ | - | | 515-L-021 | Savings & Loan | 7/03/69 | 11/17/69 | 10 | 40 | 2 | 3 | 1,000 | 10 | US\$ | - | - | | 515-L-022 | Agricultural Sector Development | 6/30/70 | 8/11/70 | 10 | 40 | 2 | 3 | 16,400 | - | US\$ | - | - | | 515-L-023 | Municipal Development | 8/12/70 | 10/13/70 | 10 | 40 | 2 | 3 | 3,600 | - | us\$ | - | - | | | | | | | | | | | | | | | | | Total | XXXX | XXXX | XXX | XXX | XXXX | XXXX | 43,646 | 11,661 | XXXX | 302 | 259 | COUNTRY: EL SALVADOR | | | Da | t● | | Life | Interest | Rate (%) | THE RESERVE THE SAME | | Currency
 Principal | | |--------------------|---|-----------------|------------------------|----------------------------|-----------------------|-----------------|-------------------|----------------------|---------------------|----------------------|-----------------|-----------------------| | Loan
No. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | of
Loan
(years) | Grace
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Repay-
ments | Interest
Collected | | 519-L-010A | Malaria Eradication (increase) | 4/24/68 | ,
5/16/69 | 10 | 40 | 2 | 2-1/2 | 1,030 | 690 | us\$ | _ | 4 | | 519-L - 013 | Educational Reform Program, Including ITV | 6/28/68 | 11/28/69 | 10 | 40 | 2 | 2-1/2 | 1,900 | - | US\$ | - | - | | 519 - L-014 | | 6/30/69 | - | 10 | 40 | 2 | 3 | 8,200 | - | US\$ | - | - | | 519-L-015 | INSAFI - Industrial Development Bank | 7/03/69 | 10/29/70 | 7 | 25 | 5 | 5 | 4,800 | - | US\$ | - | - | | 519-L-016 | Credit Union Development (FEDECACES) | 6/16/70 | 10/15/70 | 7 | 25 | 2 | 3 | 2,000 | - | US\$ | _ | - | | 519-L - 017 | Feasibility Studies | 6/17/70 | - | 10 | 40 | 2 | 3 | 1,000 | - | US\$ | - | - . | | | | | | <u>.</u> | · | | | Total | xxxx | xxxx | xxx | xxx | XXXX | XXXX | 18,930 | 690 | XXXX | _ | 4 | COUNTRY: GUATEMALA | [| | Dat | • | | Life | Interest | Rate (%) | | | Currency | | | |-----------------------|---|---------------------------|---------------------------|----------------------------|-----------------------|-----------------|-------------------|----------------------|---------------------|----------------------|------------------------------|-----------------------| | Loan
Nc. | Title | Auth-
orized | Loan
Agree-
ment | Groce
Period
(years) | of
Loan
(years) | Grace
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Principal
Repay-
ments | Interest
Collected | | 520-A-002
(DLF 63) | Rubber Development | 1-16-59 | 8-17-59 | 1 | 12 | 5 | 5 | 5,000 | 2,950 | us\$ | 178 | 713 | | 520-L-008 | Studies and Surveys (I) | 4 - 27 - 64 | 9-01-65 | 10 | 40 | 3/4 | 2 | 2,000 | 1,308 | US\$. | _ | 8 | | 520-L-009 | Customs Modernization | 6-30-64 | 8-17-65 | 10 | 40 | 3/4 | .5 | 700 | 350 | US\$ | - | 3 | | 520-L-011A | Malaria Eradication (increase) | 5 - 09 - 69 | 7 - 30 - 69 | 10 | 40 | 3 | 2 | 630 | . 408 | US\$ | - | - | | 520-L - 012 | Rio Hondo Paving | 9-30-66 | 10-14-66 | 10 | 40 | 1 | 2 1/2 | 758 | 649 | US\$ | - | 12 | | 520-L-013 | FIASA Development Bank | 6-23-67 | 9-26 - 67 | 5 | 20 | 1 1/2 | 2 1/2 | 5,000 | 1,560 | US\$ | - | 10 | | 520 - L-014 | Property Tax Development | 6-09-67 | 7-10-67 | 10 | 40 | 1 | 2 1/2 | 2,200 | 1,076 | us\$ | - | 2 | | 520-L-015 | Primary Education & Pilot Sch Prog | 6-28-68 | 11 - 14-68 | 10 | 40 | 2 | 2 1/2 | 8,600 | - | US\$ | - | - | | 520-L-016 | Studies and Surveys (II) | 6 - 30 - 69 | - | 1,0 | 40 | 2 | 3 | 2,000 | - | us\$ | - | _ | | 520-L-017 | INFOM-Small Municipalities Development Fund | 7 - 03 - 69 | 12- 3-70 | 10 | 40 | 2 | 3 | 2,100 | - | us\$ | - | - | | 520-L-018 | Rural Development | 2-23-70 | 7-17-70 | 10 | 40 | 2 | 3 | 23,000 | _ | us\$ | - | - | | | | | , | : | | | | | | | 9 | Total | XXXX | XXXX | xxx | XXX | xxxx | XXXX | 51,988 | 8,301 | xxxx | 178 | 748 | COUNTRY: HONDURAS | | | Da | te | | Life | Interest | Rate (%) | | | Currency | | | |-----------------------------|--|--------------------|------------------------------|----------------------------|-----------------------|-----------------|---------------------|----------------------|---------------------|----------------------|------------------------------|-----------------------| | Loan
No. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | of
Loan
(years) | Grace
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Principal
Repay-
ments | Interest
Collected | | 522-L-013 | Farm-to-Market Roads | 9/23/65 | 17/25/65 | 10 | 40 | 1 | 2-1/2 | 5 , 200 | 2,099 | US\$ | - | 37 | | 522-I-014A | Malaria Eradication (increase) | 5/31/68 | 9/05/68 | 10 | 40 | 2 | 2-1/2 | 1,480 | 1,479 | us\$ | - | 26 | | 522-L-015
522-L-015A | Feasibility Studies " (increase) | 2/12/66
5/09/69 | 2/25/66
11 / 28/69 | 10
10 | 40
40 | 1 2 | 2 - 1/2 | 500
500 | 360
- | US\$
US\$ | -
- | 7
- | | 522 - I -01 6 | Private Development Bank
Two-Step | 5/31/66 | 8/21/66 | 5
10 | 20
40 | 4
1 | 4
2 - 1/2 | 3,000 | 2,861 | US\$ | - | 61 | | 522-L-017 | Secondary Education | 6/27/67 | 9/19/67 | 10 | 40 | 1 | 2-1/2 | 7,000 | 1,057 | US\$ | - | 4 | | 522 - L- 0 18 | Agricultural Credit & Storage | 6/28/68 | 4/16/69 | 10 | 40 | 2 | 2 - 1/2 | 9,500 | 3 , 939 | US\$ | - | 18 | | 5 2 2 - L-019 | Rural Land Inventory and Agricul-
tural Project Development | 5/28/70 | - | 10 | 40 | 2 | 3 | 2 , 700 | - | US\$ | - | - | | | | |] | | | | | - | | | | | | | | | | | | | | · . | į | Total | XXXX | XXXX | XXX | XXX | XXXX | XXXX | 29,880 | 11,795 | XXXX | - | 153 | COUNTRY: NICARAGUA | | | De | te | | Life | Interest | Rate (%) | | | Currency | Principal | | |-----------------------------|--|-----------------|------------------------|----------------------------|-----------------------|---------------------|----------------------------------|----------------------|---------------------|----------------------|-----------------|-----------------------| | Loan
No. | Title | Auth-
arized | Loan
Agree-
ment | Grace
Period
(years) | of
Loan
(years) | Grace
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Repay-
ments | Interest
Collected | | 524- L- 011 | Feasibility & Pre-Feasibility
Studies | 6/16/65 | 2/18/66 | 10 | 40 | 1 | 2 - 1/2 | 1,300 | 941 | US\$ | - | 6 | | 524 - I-012 | Tax Improvement & Natural
Resources Inventory | 6/29/65 | 2/28/66 | 10 | 40 | 1 | 2 - 1/2 | 5,400 | 4,590 | US\$ | - | 73 | | 524-I-013A | Malaria Eradication | 5/31/68 | 8/23/68 | 10 | 40 | 2 | 2 - 1/2 | 1,864 | 1,394 | US\$ | - | 23 | | 524 - I-014 | Urban School Construction | 5/28/66 | 12/6/66 | 10 | 40 | 1 | 2-1/2 | 1,500 | 1,239 | US\$ | - | 12 | | 524-L - 016 | CNI - Private Development Bk (II) Two-Step | 6/29/66 | 9/27/66 | 5
10 | 20
40 | 5 - 1/2
1 | 5-1/2
2-1/2 | 5,000 | 4,223 | us\$ | - | 36 | | 524-1-018 | Industrial Development Bk (II) Two-Step | 6/20/67 | 10/23/67 | 5
10 | 25
40 | 3 - 1/2 | 3 - 1/2
2 - 1/2 | 5,000 | 2 , 796 | us\$ | - | 21 | | 524-L-019 | Small Enterprises
Two-Step | 6/19/67 | 10/23/67 | 10
10 | 30
40 | 2 - 1/2
1 | 2 - 1/2
2 - 1/2 | 2,000 | 1,909 | បន\$ | - | 12 | | 524-L - 021 | Rural Electric Coops (II) Two-Step | 6/28/68 | 8/23/68 | 10 | 35
40 | 2 - 1/2
2 | 2 - 1/2
2 - 1/2 | 10,200 | 5,180 | us\$ | - | 50 | | 524-L-022 | Basic Crop Production | 6/25/68 | 8/23/68 | 10 | 40 | 2 | 2-1/2 | 9,400 | 2,659 | US\$ | - | 10 | | 524 - L - 023 | Health Centers and Rural Mobile
Health | 6/25/68 | 8/23/68 | 10 | 40 | 2 | 2-1/2 | 2,200 | 986 | US\$ | - | 9 | Total | XXXX | XXXX | XXX | XXX | xxxx | xxxx | 43,864 | 25,917 | xxxx | - | 252 | COUNTRY: ROCAP | | | Da | te | | Life | Interest | Rote (%) | | | Currency | | | |--------------------|--|-----------------|------------------------|----------------------------|-----------------------|-----------------|-------------------|----------------------|---------------------|----------------------|------------------------------|-----------------------| | Loen
No. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | of
Loan
(years) | Grace
Period | Amorti-
zotion | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Principal
Repay-
ments | Interest
Collected | | 596-L-002 | CABEI - Feasibility Studies | 5/31/63 | 11/29/63 | 10 | 40 | 3/4 | 3/4 | 2,500 | 2,260 | US\$ | - | 47 | | 596 -1- 004 | CABEI - Second Industrial Sublending | 5/04/64 | 5/11/64 | 10 | 40 | 3/4 | 2 | 10,000 | 9,975 | us\$ | - | 171 | | 596 - I-006 | CABEI - Economic Integration Fund | 5/28/65 | 7/29/65 | 10 | 40 | 1 | 2 - 1/2 | 35,000 | 20,932 | US\$ | - | 284 | | 596-L-007 | | 6/30/67 | 1 | 1 | | 1 | 2 - 1/2 | 20,000 | 1,858 | US\$ | - | 2 | | 596- 1- 008 | CABEI - Integration Fund | 7/05/68 | 4/25/69 | 10 | 40 | 2 | 2 - 1/2 | 30,000 | - | US\$ | - | - | | 596 - L-009 | Central American Stabilization
Fund | 6/25/70 | 8/27/70 | 5 | 25 | 2 | 3 | 10,000 | - | US\$ | - | - | | 596-1-010 | CABEI - Export Industries and
Tourism | 6/19/70 | 9/09/70 | 10 | 40 | 2 | 3 | 30,000 | - | US\$ | - | - | · | }
1
 | Total | XXXX | xxxx | XXX | xxx | xxxx | XXXX | 137,500 | 35,025 | xxxx | <u> </u> | 504 | # OTHER LATIN AMERICA - BASIC DATA | | POPUL | ATION | AF | REA | L ABOR
FORCE | GNPa | | TRADE | н | EALTH AND | EDUCATIO | N | |--------------------|-------------------------|--------------------------|-------------------|----------------------------|------------------------|---------------------------------|----------------------------|---------------------------|-------------------------|-------------------------|------------------|-------------------------------------| | COUNTRY | TOTAL
(MID-
1970) | ANNUAL
GROWTH
RATE | TOTAL | AGRICUL -
TURAL
LAND | IN
AGRI-
CULTURE | PER
CAPITA
(1970
EST.) | TOTAL
EXPORTS
(1969) | MAIN EXPORTS | PEOPLE
PER
DOCTOR | LIFE
EXPECT-
ANCY | LITERACY
RATE | STUDENTS
AS % 5-19
AGE GROUPD | | | MILLIONS | PERCENT | 1,000
SQ. MILE | PERCENT
OF AREA | PERCENT | DOLLARS | \$ MILLIONS | ITEM | NUMBER | YEARS | PERCENT | PERCENT | | Bolivia | 4.7 | 2.4 | 424 | 13 | 48 | 201 | 182 | Tin | 2,710 | 50 | 32 | 49 | | Dominican Republic | 4.1 | 3.0 | 19 | 40 | 61 | 332 | 184 | Sugar | 1,670 | 58 | 65 | 52 | | Ecuador | 6.1 | 3.4 | 109 | 17 | 53 | 294 | 183 | Bananas | 2,590 | 52 | 68 | 50 | | Guyana | 0.8 | 3.0 | 83 | 15 | 33 | 317 ^c | 121 | Sugar, bauxite, & alumina | 4,410 | 61 | 80 | 74 | | Jamaica | 2.0 | 1.9 | 4 | 42 | 36 | 556 | 257 | Bauxite, alumina, & sugar | 1,490 | 65 | 82 | 53 | | Panama | 1.4 | 3.0 | 29 | 18 | 40 | 693 | 117 | Petroleum & bananas | 1,730 | 66 | 78 | 58 | | Paraguay | 2.4 | 3.1 | 157 | 27 | 54 | 245 | 51 | Meat & wood | 1,580 | 58 | 74 | 52 | | Peru | 13.6 | 3.1 | 496 | 23 | 45 | 396 | 864 | Fish & copper | 2,070 | 54 | 61 | 63 | | Uruguay | 2.9 | 1.3 | 72 | 84 | 21 | 705 | 200 | Wool & meat | 800 | 69 | 91 | 78 | | | | | | | | | | | | | | | a - 1970 in 1969 prices converted at 1969 exchange rates.b - Primary and secondary students.c - 1969 in 1969 prices. #### DEVELOPMENT LENDING Nine other countries and two regional projects are to receive the balance (39%) of the loan program proposed for FY 1972. The loan level for this group, \$120.5 million, will support agriculture, education, housing, banks, and a variety of other activities including tourism, feasibility studies, and transportation. #### PANAMA | PROGRAM SUMMARY (In millions of dollars) | | | | | | | | | | |--|-------------------|----------------------|---------------------|--|--|--|--|--|--| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | | | | | | | Development Loans | 8.5* | 15.9* | 25.0 | | | | | | | *Excludes \$282,000 in FY 1970 and \$700,000 in FY 1971 for population programs under Title X of the Foreign Assistance Act. For FY 1972, A.I.D. proposes a total of \$25 million. With 50% of the population dependent on agriculture which yields only 20% of the GNP, this sector has been bypassed by the country's recent economic buoyancy. Accordingly, a \$12 million agriculture sector loan is planned to finance a series of interrelated investments designed to achieve targeted production goals and greatly expand the number of farm units. The program entails expansion of professional training, research, technical education, extension activities, credit availabilities and marketing infrastructure. Proposed IDB financing for feeder roads and agricultural credit is closely related to this proposed activity. Another loan, for \$5 million, would establish a credit fund in the National Bank to finance agribusiness, particularly in industries which generate exports and rural employment. The project would expand the availabilty of business credit for periods of more than 3 years. Also under consideration are two smaller loans. One of \$3 million for feasibility studies would be allocated primarily for project analysis related to closing the Darien Gap, the last link in the Pan American Highway. Another loan of \$5 million for a tourism program would be used to establish an intermediate credit institution for small business projects designed to improve tourist facilities and tourist attractions, and to construct a convention center and a training facility for tourism trades. #### JAMAICA | PROGRAM SUMMARY (In millions of dollars) | | | | | | | | | | |---|----|-------|------|--|--|--|--|--|--| | FY 1970 FY 1971 FY 1972 Actual Estimated Proposed | | | | | | | | | | | Development Loans | -* | 11.1* | 10.0 | | | | | | | *Excludes \$420,000 in FY 1970 and \$510,000 in FY 1971 for population programs under Title X of the Foreign Assistance Act. While maintaining a satisfactory growth rate in recent years based largely on bauxite/alumina and tourism, Jamaica continues to be plagued by problems of overpopulation, unemployment, a lagging agricultural sector and unsatisfied demands for improved social conditions. For FY 1972, \$10 million in loans are projected. Pending the outcome of a CIAP-financed feasibility study, a \$5 million loan may be made to help finance establishment of a revolving fund for underwriting private equity share issues. Another loan of \$5 million would help finance a forestry improvement project. #### BOLIVIA | PROGRAM SUMMARY (In millions of dollars) | | | | | | | | | | |--|-------------------|----------------------|---------------------|--|--|--|--|--|--| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | | | | | | | Development Loans | _* | _* | 10.0 | | | | | | | *Excludes \$145,000 in FY 1970 and \$335,000 in FY 1971 for population programs under Title X of the Foreign Assistance Act. Bolivia, with a per capita GNP of \$201, continues to require large amounts of external foreign assistance. The bulk of this is provided by the World Bank and the Inter-American Development Bank. For FY 1972, four projects totalling \$10 million are under consideration for A.I.D. financing. Among these activities is a \$4 million loan to develop a financial institution which would channel funds to regional and city development groups for public sector projects. The loan would provide much needed impetus to the initiation of development activities and projects at the local level. Other proposals include a private investment fund loan (\$3 million), a road maintenance equipment loan (\$2 million) and a loan for rural electrification (\$1 million). #### DEVELOPMENT LENDING #### **ECUADOR** | PROGRAM SUMMARY (In millions of dollars) | | | | | | | | | | |--|-------------------|----------------------|---------------------|--|--|--|--|--|--| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | | | | | | | Development Loans | 19.5* | 10.0* | 14.0 | | | | | | | *Excludes \$864,000 in FY 1970 and \$1,272,000 in FY 1971 for population programs under Title X of the Foreign Assistance Act. With per capita GNP of \$294, Ecuador is among the region's least developed nations. Three A.I.D loans totalling \$14 million are proposed for FY 1972. Two of these loans are in the agriculture sector which engages 57% of Ecuador's population and accounts for 35% of GNP and 90% of its exports. A \$2 million loan would finance data collection for a comprehensive agriculture census on which future national investment planning and policy formation can be based. A related loan objective is to develop a permanent capability for data collection and statistical analysis within the National Planning Board. Another loan would provide \$10 million in agricultural credit and technical assistance to help small and mediumsize farmers increase production. A third FY 1972 loan under consideration (\$2 million) is for feasibility studies to identify and evaluate priority infrastructure projects, such as hydroelectric resources; primary and secondary road networks; colonization needs; building materials; potential exports to other Andean Group countries; and education sector investment needs. #### **PARAGUAY** | PROGRAM SUMMARY (In millions of dollars) | | | | | | | | | | |---|------|------|-----|--|--|--|--|--|--| | FY 1970 FY 1971 FY 1972 Actual Estimated Proposed | | | | | | | | | | | Development Loans | 4.6* | 2.0* | 6.0 | | | | | | | *Excludes \$332,000 in FY 1970 and \$471,000 in FY 1971 for population programs under Title X of the Foreign Assistance Act. A \$6 million program is proposed for FY 1972 consisting of a \$4 million project loan to increase exports by reducing the costs of river transportation, and a \$2 million loan to provide capital to a new savings and loan system. The objective of the first loan is to expand exports of limestone and agricultural products and thus increase foreign exchange earnings and provide reliable, year-round general cargo river transportation service at a reduced cost. In addition, the loan would contribute significantly to regional integration and demonstrate the effectiveness of privately operated transportation facilities. Loan funds would be utilized for the purchase of limestone quarrying equipment and barge and towing equipment, and to cover some local costs. The other loan proposal would assist a new Central Savings and Loan Fund, now being formed, to expand the country's savings and loan system. The goal is to mobilize private savings for the housing sector. A secondary benefit from the loan will be stimulation of the building materials and construction industries. The new institution will establish savings and loan operating rules and regulations, provide technical assistance, serve as a source of emergency liquidity, provide lending capital, and underwrite deposit and FHA-type mortgage insurance. #### URUGUAY | | PROGRAM SUM | | | |-------------------|-------------------
----------------------|---------------------| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | Development Loans | 15.4 | 18.0* | 12.0 | *Excludes \$223,000 in FY 1971 for population programs under Title X of the Foreign Assistance Act. Two loan proposals, for which \$12 million is planned in FY 1972, are under consideration. The first, a supervised agriculture credit loan of \$7 million would continue efforts to modernize the Uruguayan agriculture sector supported by an earlier A.I.D. loan. Recent studies of the sector highlight ist low productivity, the stagnation of output, and the lack of coordination in agricultural policies. These studies give high priority to expansion of agricultural credit and the need for consistent price policies which would make agricultural investment more profitable. The proposed loan would support the Uruguayan Government's small and medium farm sector program. Particular emphasis would be given to increasing production of exportable agricultural commodities in world demand. Production and investment credits would be provided as would foreign exchange for machinery imports. Complementing the proposed AID loan are a fourth IBRD Livestock loan and possible IDB loans related to the elimination of Hoof and Mouth Disease; #### DEVELOPMENT LENDING the support of a colonization effort and a "small farmers" credit loan. A second loan of up to \$5 million would provide capital equipment and materials for export-related industries and facilitate development and expansion of non-traditional exports. #### **GUYANA** | | PROGRAM SUM
(In millions of d | | | |-------------------|----------------------------------|----------------------|---------------------| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | Development Loans | _ | 6.0 | 3.5 | For FY 1972, two A.I.D. loans, totalling \$3.5 million are proposed. The first, for \$500,000, would finance pre-feasibility studies in agriculture to determine the necessary commodity, pricing, and technical inputs needed for a national agricultural strategy and assist in planning anticipated fundamental shifts in their traditional agriculture markets. A decline in sugar exports, the number one export commodity, plus a tightening external market for rice, the second largest export commodity have contributed to a widening trade gap. Overdependence on these two primary products highlights the need for export product diversification. The second proposed loan of \$3 million would continue support for expansion of the country's rural water supply system. PERU | | MARY
ollars) | | | |-------------------|-------------------|----------------------|---------------------| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | Development Loans | _* | 3.0 | 10.0 | *Excludes \$113,000 in FY 1970 and \$36,000 in FY 1971 for population programs under Title X of the Foreign Assistance Act. Four loans totalling \$10 million would help implement recently completed plans for reconstruction of the extensive area affected by the recent major earthquake. Loans for supervised agriculture credit, education, housing, and business reconstuction are proposed. The agricultural loan of \$4 million would complement earlier assistance provided by A.I.D. in an area where agriculture provides the major source of income for the population. The proposed education loan of \$2.5 million would assist in introducing a modernized educational program in the earthquake area to complement the extensive rehabilitation now underway. The housing loan totalling \$2 million to the National Housing Bank would be used for the construction of community public facilities. The business reconstruction loan of \$1.5 million would provide necessary financing for replacement of destroyed inventory and machinery and the reconstruction of small businesses and to provide employment for displaced persons. #### DOMINICAN REPUBLIC | PROGRAM SUMMARY (In millions of dollars) FY 1970 FY 1970 Actual Estimated Proposed 1 7 9 0 15 0 | | | | | | | | | | | | |--|-----|-----|------|--|--|--|--|--|--|--|--| | | | | | | | | | | | | | | Development Loans | 1.7 | 9.0 | 15.0 | | | | | | | | | Although the Dominican economy has largely recovered from the effects of the 1965 revolution and the droughts of 1967 and 1968, real per capita GNP has barely reached the all-time high level of 1964 and the rate of unemployment continues very high. While there has been improvement in the balance of payments situation, pressures on the foreign exchange position continue to be a major problem. Because of the country's high import levels, export earnings must be increased significantly, particularly from nontraditional agricultural products and tourism. Thus, \$15 million has been allocated in the FY 1972 program for two projects: one for tourism and one for agriculture inputs. The tourism loan (\$5 million) would provide part of the financing required to develop tourist infrastructure and services and thus increase foreign exchange earnings. There are major tourist possibilities in the northern and eastern areas of the country, but facilities such as roads and airports are lacking. The \$10 million agriculture loan would finance the importation of production inputs needed to promote increased food production, employment and exports. The inputs, such as fertilizer, tractors #### DEVELOPMENT LENDING and agricultural machinery, would be sold to farmers on reasonable credit terms. #### LATIN AMERICA REGIONAL | | | | FY 1972
Proposed | | |-------------------|------|----|---------------------|--| | Development Loans | 5.0* | _* | 5.0 | | ^{*} Excludes \$5,260,000 in FY 1970 and \$8,242,000 in FY 1971 for population programs under Title X of the Foreign Assistance Act. A loan for the Coffee Diversification Fund (\$5 million), in conjunction with a \$2.5 million loan from the African A.I.D. program would complete the planned \$15 million U.S. contribution to the Fund. The Fund, which also receives revenue from a tax on coffee sold by producing countries, will be used for loans to International Coffee Agreement member countries for projects to diversify agricultural production and to stabilize production within limits set by the Agreement. #### EAST CARIBBEAN REGIONAL | | PROGRAM SUM
(In millions of d | | | |-------------------|----------------------------------|----------------------|---------------------| | | FY 1970
Actual | FY 1971
Estimated | FY 1972
Proposed | | Development Loans | 10.0 | • | 10.0 | Finally, a \$10 million loan is under consideration in FY 1972 for the University of the West Indies. This loan would be used to strengthen faculty, improve curriculum and expand facilities at the two campuses to enable the university to become more significantly involved in development of the East Caribbean region. COUNTRY: BOLIVIA | | | De | 10 | | Life | Interest | Rate (%) | | | Currency | | | |-------------------------|---|--------------------|------------------------|----------------------------|-----------------------|-----------------|--------------------------------|----------------------|---------------------|----------------------|------------------------------|-----------------------| | Loan
No. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | of
Loan
(years) | Grace
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Principal
Repay-
ments | Interest
Collected | | 511-I-011B | El Alto Airport Project (incr.) | 5/19/65 | 8/31/65 | 10 | 40 | 1 | 2 - 1/2 | 549 | 509 | US\$ | - | 11 | | 511-I-015B | Access Roads 3 and 7 (increase) | 7/25/68 | 4/01/69 | 10 | 40 | 2 | 2 - 1/2 | 2,400 | - | US\$ | - | - | | 511-1-017 | El Alto Customs & Warehousing
Center | 6/29/63 | 8/17/63 | 10 | 40 | 3/4 | 3/4 | 2,200 | 2,187 | US\$ | _ | 24 | | 511-I-021
511-I-021A | Highways 1 and 4
Highways 1 and 4 (increase) | 5/28/64
2/09/67 | | | 40
40 | 3/4
1 | 2
2 - 1/2 | 33,200
9,500 | 33,079
2,269 | US\$
US\$ | -
- | 496
- | | 511-1-026 | Highway Maintenance Equipment | 1/05/66 | 4/19/66 | 10 | 40 | 1 | 2 - 1/2 | 5,000 | 4,997 | us\$ | - | 98 | | 511-1-028 | Agriculture Bank | 1/21/66 | 3/22/66 | 10 | 40 | 1. | 2 - 1/2 | 2,100 | 1,622 | US\$ | - | 18 | | 511-I-029 | COMIBOL Rehabilitation Project
Two-Step | 3/16/66 | 4/19/66 | 3
10 | 13
40 | 4
1 | 4
2 - 1/2 | 1,100 | 767 | us\$ | - | 7 | | 511-1-031 | Santa Cruz Electric Power
Two-Step | 6/30/66 | 9/24/66 | 5
10 | 30
40 | 1
1 | 2-1/2
2 -1/ 2 | 4,750 | 3,945 | US\$ | - | 31 | | 511-1-032 | El Alto-Oruro Highway | 6/30/66 | 11/04/66 | 10 | 40 | 1 | 2 - 1/2 | 4,750 | 4 , 595 | us\$ | - | 1414 | | 511-I-035 | Feasibility Studies | 6/13/67 | 3/22/68 | 10 | 40 | 1 | 2 -1/ 2 | 1,500 | 502 | US\$ | - | - | | 511-1-038 | Community Development | 7/25/68 | 8/24/70 | 10 | 40 | 2 | 2 - 1/2 | 915 | - | US\$ | - | - | | 511-1-039 | Civil Air Transport | i.
10/31/68 | 12/20/68 | 10 | 40 | 2 | 3 | 2,000 | 225 | US\$ | - | 1 | | 511-I-040 | Technical Assistance & Equipment 3 | 1
10/31/68 | 12/20/68 | 10 | 40 | 2 | 3 | 1,000 | 346 | US\$ | - | - | | | | , | Total | xxxx | XXXX | XXX | XXX | XXXX | XXXX | 70,964 | 55,043 | xxxx | - | 730 | COUNTRY: CHILE | 0,000 | Oltring | | | | | | | | | | | | |------------------------|--|-----------------|------------------------|-------------------|-----------------------|-----------------|-----------------------|----------------------|---------------------|--------------------------|-----------------|-----------| | | | Da | 10 | Grace |
Life | Interest | Rate (%) | | | Currency | Principal | Interest | | Loan
No. | Title | Auth-
orized | Loon
Agree-
ment | Period
(years) | of
Loan
(years) | Groce
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Repay-
ments | Collected | | 513-A-010
(DLF-188) | Concepcion Airport Construction | 4/17/61 | 6/21/61 | 1 | 20 | 3-1/2 | 3-1/2 | 3,141 | 3,139 | 글US\$
글Escud
w/MOV | os 201 | 83
184 | | 513-L-020 | San Vicente Port Construction Two-Step | 10/28/63
 | 5/11/64 | 5 _. | 20
40 | 3-1/2
3/4 | 3 - 1/2
3/4 | 7,000 | 1,883 | ບຣ\$ | - | 25 | | 513-L-024 | Rural Electric Cooperatives | 9/22/64 | 3/05/65 | 10 | 40 | 3/4 | 2 | 3,300 | 3,218 | US\$ | - | 65 | | 513-L-026 | Cooperative Development Bank | 6/26/65 | 4/13/66 | 10 | 25 | 1 | 2 - 1/2 | 3 , 650 | 3 , 603 | us\$ | - | 33 | | 513-L-030 | Program Assistance | 1/27/66 | 2/15/66 | 10 | 40 | 1 | 2 - 1/2 | 77,507 | 76,481 | US\$ | - | 2,508 | | 513-L-031 | Private Sector Imports | 3/18/66 | 6/02/66 | 10 | 40 | 1 | 2 - 1/2 | 9,888 | 9,738 | US\$ | - | 260 | | 513-L-033 | Feasibility Studies | 6/13/67 | 7/19/68 | 10 | 40 | 1 | 2 - 1/2 | 2,500 | - | US\$ | - | - | | 513-L-034 | Educational Sector | 6/29/67 | 9/14/67 | 10 | 40 | 1 | 2 - 1/2 | 9,999 | 9,227 | US\$ | - | 90 | | 513-L-036 | Program Assistance | 10/18/67 | 10,123/67 | 10 | 40 | 1 | 2 - 1/2 | 14,989 | 14,907 | US\$ | - | 205 | | 513-L-037 | Agriculture Sector | 10/18/67 | 10/23/67 | 10 | 40 | 1 | 2 - 1/2 | 22,999 | 19,906 | US\$ | - | 293 | | 513-L-040 | Education Sector | 6/29/68 | 10/ 03/68 | 10 | 40 | 2 | 2 - 1/2 | 16,300 | 9,004 | US\$ | - | 39 | | 513-L-041 | Program Assistance | 8/30/68 | 9/10/68 | 10 | 40 | 2 | 2 - 1/2 | 19,999 | 18,236 | US\$ | - | 327 | | 513-L - 042 | Agriculture Sector | 6/27/69 | - | 10 | 40 | 2 | 3 | 10,000 | - | us\$ | - | - | | 513-L-044 | Human Resources Development | 6/30/69 | 4/16/70 | 10 | 40 | 2 | 3 | 2,500 | - | US\$ | - | - | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | Total | XXXX | XXXX | XXX | XXX | XXXX | XXXX | 203,772 | 169,342 | XXXX | | 4,112 | COUNTRY: DOMINICAN REPUBLIC | | | D. | | <u> </u> | Edulad | <u> </u> | Rate (%) | | | I | | | |--------------------|--|-----------------|------------------------|----------------------------|-------------------------------|---------------------|----------------------------------|----------------------|---------------------|----------------------------------|------------------------------|-----------------------| | Loan
No. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | Life
of
Loan
(years) | Grace
Period | Amorti- | Amount
Authorized | Amount
Disbursed | Currency
of
Re-
payment | Principal
Repay-
ments | Interest
Collected | | 517 - L-007 | Private Investment Fund (PIF) | 3/31/65 | 4/12/65 | 10 | 40 | 1 | 2 - 1/2 | 5,000 | 4,790 | US\$ | - | 138 | | 517-1-008 | National Housing Bank (2nd Loan)
Two-Step | 1/21/66 | 3/29/66 | 5
10 | 25
40 | 1 | 2-1/2
2-1/2 | 5,000 | 4,965 | US\$ | - | 138 | | 517-I-010 | Managed Agricultural Credit
Two-Step | 5/04/66 | 10/5/66 | 10
10 | 25
40 | 2 - 1/2 | 2 - 1/2
2 - 1/2 | 9,500 | 9,477 | US\$ | - | 194 | | 517-L-014 | Community Development | 3/08/67 | 4/26/67 | 10 | 40 | 1 | 2-1/2 | 8,700 | 6,442 | us\$ | - | 105 | | 517 - L-016 | Feasibility Studies | 6/13/67 | 1/10/68 | 10 | 40 | 1 | 2-1/2 | 1,750 | 334 | us\$ | _ | 3 | | 517 - L-018 | Private Development Finance Co.
Two-Step | 6/21/67 | 5/28/68 | 5
10 | 20
40 | 2 - 1/2
1 | 2 - 1/2
2 - 1/2 | 5,000 | 2,670 | US\$ | - | 14 | | 517-L-020 | Cooperative Development | 6/25/68 | 3/28/69 | 10 | 40 | 2 | 2-1/2 | 2,650 | 600 | us\$ | _ | - | | 517-L-021 | Maternal and Infant Care | 6/25/68 | 4/15/69 | 10 | 40 | 2 | 2-1/2 | 7,100 | 121 | US\$ | _ | - | | 517-L-022 | Education Loan | 6/28/68 | - | 10 | 40 | 2 | 2-1/2 | 12,000 | - | US\$ | - | - | | 517-L-023 | Private Investment Fund (PIF) | 6/27/69 | 11/25/69 | 10 | 40 | 2 | 3 | 8,000 | _ | US\$ | - | - | | 511-I-024 | Foundation for Educational Credit | 6/26/70 | 2/12/71 | 10 | 40 | 2 | 3 | 1,750 | - | us\$ | - | - | · | | | | | | Total | XXXX | XXXX | XXX | XXX | XXXX | XXXX | 66,450 | 29,399 | XXXX | - | 592 | COUNTRY: ECUADOR | | | De | te | | Life | Interest | Rate (%) | | | Currency | Principal | | |--------------------|--|-----------------|------------------------|----------------------------|-----------------------|-----------------|-------------------|----------------------|---------------------|----------------------|-----------------|-----------------------| | Loan
No. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | of
Loan
(years) | Grace
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | af
Re-
payment | Repay-
ments | Interest
Collected | | 518-1-017 | Feasibility Studies | 2/28/63 | 9/ 0 4/63 | 10 | 40 | 3/4 | 3/4 | 2,000 | 1,951 | US\$ | - | 51 | | 518 - I-022 | Consortium Highway Loan | 4/22/64 | 5/26/64 | 10 | 40 | 3/4 | 2 | 13,300 | 10,033 | US\$ | - | 148 | | 518-I-023 | Rural Electrification Cooperative | 5/08/64 | 8/30/64 | 10 | 40 | 3/4 | 2 | 650 | 581 | US\$ | - | 11 | | 518-н-025 | INECEL - Electric Power | 6/30/64 | 8/24/64 | 10 | 40 | 3/4 | 2 | 700 | 655 | US\$ | - | 11 | | 518-1-026 | Private Financiera | 6/26/65 | 1/31/66 | 5 | 20 | 2 - 1/2 | 2-1/2 | 3,000 | 2,916 | US\$ | - | 230 | | 518 - I-027 | Primary Education Improvement | 6/29/65 | 2/11/66 | 10 | 40 | ı | 2-1/2 | 5,300 | 1,767 | US\$ | - | 18 | | 518-I - 029 | Malaria Eradication | 6/30/66 | 5/30/67 | 10 | 40 | 1 | 2-1/2 | 2,000 | 1,701 | US\$ | - | 18 | | 518-L-030 | Feasibility Studies | 6/30/69 | 4/24/70 | 10 | 40 | 2 | 3 | 2,000 | - | US\$ | _ | - | | 518-L-03 1 | Second Cooperative Bank | 6/30/69 | _ | 10 | 25 | 2 | 3 | 1,200 | - | US\$ | - | - | | 518 - L-032 | Land Sale Guaranty | 0/16/69 | 11/23/70 | 10 | 40 | 2 | 3 | 3,600 | - | US\$ | - | - | | 518-1-033 | Agricultural Development and Diversification | 6/26/70 | - | 10 | 40 | 2 | 3 | 7,200 | - | US\$ | - | - | | 518-1-034 | Small Enterprise Assistance | 6/29/70 | | 10 | 40 | 2 | 3 | 5,100 | - | US\$ | - | - | | 518-1-035 | Rural Electrification Assistance | 6/29/70 | - | 10 | 40 | 2 | 3 | 3 , 550 | - | US\$ | - | - | | 518-1-036 | Program Loan | 니/05/70 | - | 10 | 40 | 2 | 3 | 10,000 | - | US\$ | - | - | | | | | .1 | | | | | | | | | | | | Total | XXXX | XXXX | XXX | xxx | XXXX | XXXX | 59,600 | 19,604 | XXXX | - | 487 | COUNTRY: GUYANA | | | Da | te | | Life | Interest | Rate (%) | | | Currency | Principal | | |-------------------|---|----------------------|------------------------|----------------------------|-----------------------|-----------------|-------------------|----------------------|---------------------|----------------------|-----------------|-----------------------| | Logn
No. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | of
Loan
(years) | Grace
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Repay-
ments | Interest
Collected | | 504-L-00 | Atkinson-MacKenzie Highway (increase) | 6/30/65
6/06/66 | 10/29/65
6/08/66 | 10 | 40 | 1 | 2 - 1/2 | 5,500)
2,000) | 7,491 | us\$ | - | 194 | | 504-I-OC | 2 Private Investment Fund | 1/05/66 | 5/21/66 | 10 | 40 | 1 | 2 - 1/2 | 2,000 | 1,148 | US\$ | - | 18 | | 504-I-00 | Feasibility Studies (increase) | 10/19/66
 7/17/67 | 11/3/66
8/28/67 | 10 | 40 | 1 | 2-1/2 | 600)
1,000) | 1,255 | us\$ | - | 23 | | 504-L-00 | 4 Corentyne & West Demerara Roads | 6/23/67 | 10/7/67 | 10 | 40 | 1 | 2 - 1/2 | 7,500 | 5,356 | US\$ | - | 53 | | 504-I-00 | 5 Atkinson Airport Improvement | 1/20/68 | 2/29/68 | 10 | 40 | 2 | 2 - 1/2 | 1,100 | 1,079 | US\$ | - | 30 | | 504-L-00 | 7 Water Supply Improvement | 6/28/68 | 8/24/68 | 10 | 40 | 2 | 2 - 1/2 | 2 , 600 | 432 | us\$ | - | 9 | | 504 - I-00 | 8 Rice Modernization Project | 11/30/68 | 3/11/69 | 10 | 40 | 2 | 3 | 12,900 | 557 | US\$ | _ | 1 | | 504-I-00 | 9 Feasibility & Prefeasibility
Studies | 6/30/69 | 8/16/69 | 10 | 40 | 2 | 3 | 2 , 500 | - " | us\$ | - | - | | | | | | | | | | | | | | | | | · | Total | XXXX | XXXX | xxx | XXX | XXXX | XXXX | 37,700 | 17,318 | xxxx | - | 328 | COUNTRY: JAMAICA | | | Do | te | | Life | Interest | Rate (%) | | | Currency | Principal | | |------------------------|---------------------|--------------------------|------------------------|----------------------------|-----------------------|-----------------|-------------------|----------------------|---------------------|----------------------|-----------------|-----------------------| | Loan
No. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | of
Loan
(years) | Grace
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Repay-
ments | Interest
Collected | | 532-M-001
532-L-001 | Rural Water Systems |
 6/29/62
 1/19/63 | 8/31/62
11/29/63 | 1 | 40
40 | 3/4
3/4 | 3/4
3/4 | 2,200
1,500 | 2,055
1,078 | us\$
us\$ | 143
52 | 71
16 | | 532-н-004 | Feasibility Studies | 6/30/64 | 1 1/ 18/64 | 5 | 25 | 3 1/2 | 3 1/2 | 1,300 | 754 | US\$
| _ | 68 | | 532-L-005 | Dairy Development | 6/29/65 | 9/20/65 | 3 | 25 | 1 | 3 1/2 | 2,680 | 1,712 | us\$ | 257 | 78 | | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | ı | 4 | Total | XXXX | XXXX | VVV | VVV | VVVV | XXXX | 7,680 | 5,599 | xxxx | 452 | 233 | COUNTRY: PANAMA | | | De | te. | | Life | interest | Rate (%) | | | Currency | Principol | | |-----------------------------|---|----------------------|------------------------|----------------------------|-----------------------|---------------------|----------------------------------|----------------------|---------------------|----------------------|-----------------|-----------------------| | Loan
No. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | of
Loan
(years) | Grace
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Repay-
ments | Interest
Collected | | 525-L-007A | Cadastral Survey & Natural
Resources Evaluation & Tax
Administration (increase) | 5/28/68 | 9/26/68 | 10 | 40 | 2 | 2 - 1/2 | 330 | 224 | us\$ | - | 4 | | 525-L-008A | Feasibility Studies (increase) |
 6/09/6 7 | 6/19/70 | .10 | 40 | 1 | 2 - 1/2 | 500 | _ | US\$ | - | - | | 525 - L-011 | Colon Sewerage
Two-Step | 6/07/65 | 7/16/65 | 3
10 | 30
40 | 3 - 1/2
1 | 3 - 1/2
2 - 1/2 | 400 | 176 | us\$ | - | - | | 525-L-014 | Private Industrial Development
Bank - DISA | 6/17/66 | 10/19/66 | 5 | 20 | 3 | 3 | 4,000 | 2,962 | us\$ | - | 110 | | 525 - L-015 | Savings and Loan System (IFHA) Two-Step | 6/27/66 | 9/12/66 | 5
10 | 25
40 | 2
1 | 2 - 1/2
2 - 1/2 | 2,100 | 1 , 637 | us\$ | - | 17 | | 525-L-017 | Panama City Bridges & Culverts | 11/04/66 | 1/04/67 | 10 | 40 | 1 | 2 - 1/2 | 1,100 | 966 | us\$ | - | 15 | | 525 -L- 018 | Trans-Isthmian Highway | 11/04/66 | 1/04/67 | 10 | 40 | 1 | 2 - 1/2 | 3,000 | 2,367 | US\$ | - | 14 | | 525-L-019 | Panama Water and Sewerage Two-Step | 11/04/66 | 1/04/67 | 5
10 | 30
40 | 3 - 1/2
1 | 3 - 1/2
2 - 1/2 | 3 , 055 | 2,931 | us\$ | - | 38 | | 525-L-023 | Malaria Eradication | 5/29/67 | 2/29/68 | 10 | 40 | 1 | 2 - 1/2 | 1,440 | 593 | US\$ | - | 3 | | 525-L-024 | Tocumen & Puerto Pilon Highways | 6/14/67 | 7/07/67 | 10 | 40 | 1 | 2 - 1/2 | 1,100 | 910 | US\$ | - | 5 | | 525 - L - 025 | Panama City Streets | 6/14/67 | 7/07/67 | 10 | 40 | 1 | 2-1/2 | 2,000 | 1,350 | us\$ | - | 13 | | 525 - L-026 | Panama City Sanitary Sewerage
Two-Step | 6/14/67 | 7/07/67 | 5
10 | 30
40 | 3 - 1/2
1 | 3-1/2
2-1/2 | 6,600 | 970 | us\$ | - | 2 | | 525-L-027 | Cooperative Housing System | 6/08/67 | 9/21/67 | 10 | 40 | 1 | 2 - 1/2 | 3,500 | 806 | us\$ | - | 3 | | | | | | | | | | | | | (Conti | nued) | | | | XXXX | XXXX | XXX | XXX | XXXX | XXXX | XXXXX | XXXXX | XXXX | xxxxx | XXX | COUNTRY: PANAMA (continued) | | | Do | te | | Life | Interest | Rate (%) | | | Currency | Principal | | |--------------------|-------------------------------|-----------------|------------------------|----------------------------|-----------------------|---------------------|----------------------------------|----------------------|---------------------|----------------------|-----------------|-----------------------| | Loan
Ne. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | of
Loan
(years) | Grace
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Repay-
ments | Interest
Collected | | 525-L-028 | Panama City Water
Two-Step | 6/18/68 | 5/06/69 | 5
10 | 30
40 | 3 - 1/2
2 | 3 - 1/2
2 - 1/2 | 15,000 | 435 | US\$ | - | - | | 525 - L-029 | Mobile Rural Health Program | 6/25/68 | 4/29/70 | 10 | 40 | 2 | 2-1/2 | 500 | . - | US\$ | - | - | | 525-L-031 | Santa Maria University | 4/25/69 | 5/23/69 | 5 | 30 | 2 | 3 | 1,300 | 36 | US\$ | - | - | | 525 - L-032 | Urban Development | 6/30/69 | - | 10 | 40 | 2 | 3 | 320 | - | US\$ | - | - | | 525 - L-034 | Small Farmer Improvement | 6/27/69 | 11/25/6 | 9 10 | 40 | 2 | 3 | 3,500 | 959 | US\$ | - | _ | | 525 - L-035 | Development Administration | 6/30/69 | 2/27/70 | 10 | 40 | 2 | 3 | 3,700 | - | us\$ | - | _ | | 525 - I-036 | Education Sector | 6/25/70 | - | 10 | 40 | 2 | 3 | 8,500 | _ | us\$ | - | - | : | !
: | | | | | | | | | | | | : | | | | | | | | | | | | | Total | XXXX | YYYY | YYY | YYY | XXXX | XXXX | 61,945 | 17,322 | XXXX | | 224 | COUNTRY: PARAGUAY | | | De | te | Grace
Period
(years) | Life | Interest | Rote (%) | | | Currency | Principal | | |---------------------------------------|---|-------------------------------|--------------------------------|----------------------------|-----------------------|----------------------------|---------------------|-------------------------|---------------------|----------------------|-----------------|-----------------------| | Loan
No. | Title | Auth-
orized | Loan
Agree-
ment | | of
Loan
(years) | Grace
Period | Amorti-
zotion | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Repay-
ments | Interest
Collected | | 526-L-012
526-L-012A
526-L-012B | Agricultural Credit " " (increase) " " (increase) | 5/28/64
6/21/68
6/20/69 | 9/25/64
10/04/68
9/19/69 | 10
10
5 | | 3/4
2
4 - 1/2 | 2
2-1/2
4-1/2 | 3,000
1,000
5,000 | 2,990
552
550 | US\$ | -
-
- | 57
6
- | | 526 - I - 015 | Brazil Road Rehabilitation | 6/30/66 | 1/06/67 | 10 | 40 | 1 | 2-1/2 | 4,680 | 120 | US\$ | - | - | | 526-L-016 | Airport Rehabilitation | 6/30/66 | 4/10/67 | 10 | 40 | 1 | 2 - 1/2 | 4,700 | 4,529 | us\$ | - | 63 | | 526-L-018 | Malaria Eradication | 5/01/67 | 1/29/68 | 10 | 40 | 1 | 2 - 1/2 | 1,900 | 1,049 | US\$ | - | 9 | | 526 - I-019 | Private Development Bank | 6/16/69 | 8/28/70 | 5 | 20 | 2 | 3 | 2,600 | - | US\$ | - | _ | | 526-L - 020 | Pedro Juan Caballero Electrifi-
cation Project | 7/10/69 | 9/22/69 | 5 | 25 | 5 | 5 | 425 | - | us\$ | - | - | | 526-L-021 | Educational Development Program | 6/26/70 | 10/1/70 | 10 | 40 | 2 | 3 | 4,200 | - | us\$ | - | _ | | | | | | | | | | *
- | ! | Total | XXXX | XXXX | XXX | XXX | XXXX | XXXX | 27,505 | 9,790 | XXXX | - | 135 | COUNTRYL PERU | | | Da | te | | Life | Interest | Rate (%) | | | Currency | Principal | | |-----------------------------|------------------------------------|------------------|------------------------|----------------------------|-----------------------|-----------------|-------------------|----------------------|---------------------|----------------------|-----------------|-----------------------| | Loan
No. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | of
Loan
(years) | Grace
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Repay-
ments | Interest
Collected | | 527 - L-022 | Lima Water & Sewerage | 2-09-62 | 3-26-63 | 10 | 40 | 3/4 | 3/4 | 8,600 | 7,997 | us\$ | _ | 215 | | 527 - L-027 | Tulymayo - La Moranda Highway | 1-27-64 | 4-21-64 | 10 | 40 | 3/4 | 2 | 1,900 | 1,838 | US\$ | - | 53 | | 5 27-L-028 | Poma Cocha Tarapoto Highway | 3-03-64 | 5-19-64 | 10 | 40 | 3/4 | 2 | 12,100 | 2 , 610 | us\$ | - | 65 | | 527 - L-034 | Cooperative Housing | 6-15-64 | 2-15-65 | 10 | 40 | 3/4 | 2 | 6,000 | 5,829 | US\$ | - | 125 | | 527 - I - 042 | Agrarian University La Molina | 3-10-65 | 8-24-65 | 10 | 40 | 1 | 2 - 1/2 | 2,000 | 1,907 | US\$ | - | 32 | | 527 - L-045 | Corporacion Popular Revolving Fund | 5-31-66 | 9-20-66 | 10 | 40 | 1 | 2 - 1/2 | 585 | 344 | US\$ | - | 10 | | 527 - 1-046 | Mantaro Valley Electric Coop. | 6-21 - 66 | 1-26-67 | 10 | 40 | 1 | 2 - 1/2 | 1,600 | 1,569 | US\$ | - | 30 | | 527 - L-047 | Agricultural Credit | 6-30-66 | 11-23-66 | 10 | 40 | 1 | 2 - 1/2 | 7 , 579 | 7,087 | US\$ | - | 164 | | 527 - L-048/ | A Pre-Feas. Studies - Natural Res. | 3-02-67 | 6-28-67 | 10 | 40 | 1 | 2 - 1/2 | 1,800 | 728 | US\$ | - | 8 | | 527 - L-048/ | B Feasibility Studies | 3-02-67 | 2-05-68 | 10 | 40 | 1 | 2 - 1/2 | 1,400 | 176 | us\$ | - | 3 | | 527 - L-049 | Food Marketing | 4-26-67 | 7-22-68 | 10 | 40 | 1 | 2-1/2 | 5,500 | - | US\$ | - | - | | 527-L-051 | Private Investment Fund | 6-19-67 | 4-25-68 | 10 | 40 | 1 | 2-1/2 | 7,500 | 386 | US\$ | - | 1 | 1 | Total | xxxx | xxxx | xxx | xxx | XXXX | XXXX | 56,564 | 30,471 | xxxx | - | 706 | COUNTRY: URUGUAY | ĺ | | Do | to . | 1_ | Life | Interest | Rate (%) | | | Currency | Principal | | |-----------------------------|---
--------------------|------------------------|----------------------------|-----------------------|-----------------|---------------------|----------------------|---------------------|----------------------|-----------------|----------------------| | Loan
No. | Title | Auth-
arized | Loan
Agree-
ment | Grace
Period
(years) | af
Loan
(years) | Grace
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | of
Re-
payment | Repay-
ments | Interest
Collecte | | 528-L-019 | Fertilizer Imports | 5/26/66 | 10/31/66 | 10 | 40 | 1 | 2-1/2 | 4,934 | 4,863 | US\$ | _ | 68 | | 528-L-020
528-L-020A | Carrasco International Airport " (inc.) | 2/16/67
5/19/70 | 2/02/68
- | 10
10 | 40
40 | 1
2 | 2 - 1/2
3 | 775
400 | 52
- | us\$
us\$ | - | -
- | | 528-1-021 | | 2/22/68 | | 1 | 40 | 2 | 2-1/2 | 14,954 | 13,188 | us\$ | - | 183 | | 528 - I - 022 | Capital Goods | 7/15/69 | 10/17/69 | 10 | 40 | 2 | 3 | 15,000 | 271 | US\$ | - | - | | 528 - I - 023 | Private Development Corporation | 11/5/70 | - | 10 | 25 | 3 | 5 | 3,000 | _ | us\$ | - | - | | | | | | | | | | | | | | | | | Total | XXXX | XXXX | xxx | xxx | XXXX | XXXX | 39,063 | 18,374 | xxxx | - | 251 | COUNTRY: Caribbean Regional | | I | Do | te | | Life | Interest | Rate (%) | | | Currency | Repay- | | |-------------|----------------------------|-----------------|------------------------|----------------------------|------|-----------------|-------------------|----------------------|---------------------|----------------------|--------|--------------------| | Loan
No. | Title | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | of | Grace
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | of
Re-
payment | | Interes
Collect | | 538-L-001 | Caribbean Development Bank | 6/30/70 | 12/18/7 | 10 | 40 | 2 | 3 | 10,000 | - | បន\$ | _ | - | · | | | | | | | | · | , | · | | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | Total | . XXXX | | VVV | VVV | xxxx | xxxx | 10,000 | _ | xxxx | _ | | COUNTRY: Regional | OUNIKI: INC | D- V | (111 1 1100301 | | | | | | | | | | | |--------------------|-----------------------------|-----------------|------------------------|----------------------------|-----------------------|-----------------|-------------------|----------------------|---------------------|----------------------|--------|----------| | | Title | Da | te | | Life | Interest | Rote (%) | | | Currency | Repay- | | | Loen
No. | | Auth-
orized | Loan
Agree-
ment | Grace
Period
(years) | of
Loan
(years) | Grace
Period | Amorti-
zation | Amount
Authorized | Amount
Disbursed | of
Re-
payment | | Interest | | 598-L - 003 | Coffee Diversification Fund | 5/28/70 | - | 10 | 40 | 2 | 3 | 5,000 | - | us\$ | - | - | } | | | | | | | | | | | | | | | | · | Total | XXXX | XXXX | XXX | XXX | XXXX | XXXX | 5,000 | - | XXXX | - | - |